Public Safety Services ### **Department Description** The mission of Public Safety Services is to uphold the law and provide for the safety and security of lives and property. This mission includes providing courteous and professional assistance in the areas of: State Police functions (such as traffic enforcement, criminal and narcotics investigations, gaming enforcement, crime analysis and criminal records keeping); licensing of motor vehicles and drivers; promotion of highway and fire safety; regulation of liquefied petroleum gas handling and distribution; and the regulation and oversight of gaming in the State of Louisiana. The goals of Public Safety Services are: - I. Devote all efforts and resources to provide all citizens of Louisiana with the highest quality of service and protection. - II. Develop, implement and improve programs required by statutes, policies, rules and regulations. - III. Increase promotion of effectiveness outcomes, planning and accountability with all agencies of Public Safety Services. The vision of Public Safety Services is to provide the people of Louisiana with unparalleled safety and protection for life and property, focusing on leadership by example with maximization of resources and quality customer services. Public Safety Services will set an example of making a difference in the lives of Louisiana's citizens and visitors to the state by committing to excellence, professionalism and quality in providing service to ensure the safest environment for Louisiana. Public Safety Services is comprised of seven agencies: Office of Management and Finance, Office of State Police, Office of Motor Vehicles, Office of the State Fire Marshal, Office of Legal Affairs, Louisiana Gaming Control Board, Liquefied Petroleum Gas Commission, and the Louisiana Highway Safety Commission. # **Public Safety Services Budget Summary** | | | Prior Year
Actuals
FY 2002-2003 | | Enacted Existing
FY 2003-2004 FY 2003-20 | | Existing
Y 2003-2004 | Continuation
FY 2004-2005 | | Recommended
FY 2004-2005 | | Total
Recommended
Over/Under
EOB | | |--|-------|---------------------------------------|----|---|----|-------------------------|------------------------------|-------------|-----------------------------|-------------|---|--------------| | Means of Financing: | State General Fund (Direct) | \$ | 0 | \$ | 4,500,000 | \$ | 5,115,324 | \$ | 4,893,954 | \$ | 0 | \$ | (5,115,324) | | State General Fund by: | | | | | | | | | | | | | | Total Interagency Transfers | | 12,105,095 | | 35,233,742 | | 34,754,063 | | 34,583,742 | | 35,693,742 | | 939,679 | | Fees and Self-generated
Revenues | | 93,305,848 | | 99,202,195 | | 100,833,846 | | 102,568,368 | | 103,847,047 | | 3,013,201 | | Statutory Dedications | | 130,125,333 | | 152,374,146 | | 154,947,297 | | 147,879,187 | | 150,340,778 | | (4,606,519) | | Interim Emergency Board | | 27,924 | | 0 | | 12,545 | | 0 | | 0 | | (12,545) | | Federal Funds | | 13,838,795 | | 37,728,304 | | 45,994,037 | | 37,639,479 | | 19,547,257 | | (26,446,780) | | Total Means of Financing | \$ | 249,402,995 | \$ | 329,038,387 | \$ | 341,657,112 | \$ | 327,564,730 | \$ | 309,428,824 | \$ | (32,228,288) | | | | | | | | | | | | | | | | Expenditures & Request: | Office of Management and Finance | \$ | 30,887,260 | \$ | 31,741,644 | \$ | 32,093,094 | \$ | 32,494,367 | \$ | 31,670,071 | \$ | (423,023) | | Office of State Police | | 147,983,034 | | 191,952,879 | | 201,594,515 | | 191,459,520 | | 190,607,588 | | (10,986,927) | | Office of Motor Vehicles | | 46,997,476 | | 59,163,146 | | 60,730,253 | | 57,084,718 | | 57,217,254 | | (3,512,999) | | Office of Legal Affairs | | 2,325,250 | | 2,373,591 | | 2,373,591 | | 2,425,240 | | 2,597,178 | | 223,587 | | Office of State Fire Marshal | | 9,940,884 | | 10,992,913 | | 12,051,445 | | 11,248,901 | | 11,520,747 | | (530,698) | | Louisiana Gaming Control
Board | | 810,181 | | 1,164,126 | | 1,164,126 | | 1,162,327 | | 1,161,044 | | (3,082) | | Liquefied Petroleum Gas
Commission | | 599,046 | | 694,392 | | 694,392 | | 697,890 | | 700,781 | | 6,389 | | Louisiana Highway Safety
Commission | | 9,859,864 | | 30,955,696 | | 30,955,696 | | 30,991,767 | | 13,954,161 | | (17,001,535) | | Total Expenditures & Request | \$ | 249,402,995 | \$ | 329,038,387 | \$ | 341,657,112 | \$ | 327,564,730 | \$ | 309,428,824 | \$ | (32,228,288) | | X | | | | | | | | | | | | | | Authorized Full-Time Equiva | lents | : | | | | | | | | | | | | Classified | | 2,843 | | 2,866 | | 2,867 | | 2,867 | | 2,866 | | (1) | | Unclassified | | 22 | | 22 | | 21 | | 21 | | 21 | | 0 | | Total FTEs | | 2,865 | | 2,888 | | 2,888 | | 2,888 | | 2,887 | | (1) | # 08-418 — Office of Management and Finance ### **Agency Description** The mission of the Office of Management and Finance is to provide effective support services in an efficient, expeditious and professional manner to all budget units within Public Safety Services. The goals of the Office of Management and Finance are: - I. Provide, promote and/or accelerate the use of technology to improve efficiency and effectiveness of information and communication services. - II. Improve the quality of Public Safety Services Human Resource assets through training, recognition, development programs, and safety. - III. Initiate and/or streamline management functions to achieve exemplary results in areas of internal operations, cost efficiency, and service delivery. The office is responsible for assisting the various other offices by providing support in areas such as legal, purchasing and procurement, budgeting and accounting, data processing and human resource management. The Office of Management and Finance has one program: Management and Finance. For additional information, see: ### Office of Management and Finance ### Office of Management and Finance Budget Summary | | | Prior Year
Actuals
7 2002-2003 | F | Enacted
'Y 2003-2004 | ı | Existing
FY 2003-2004 | | Continuation
FY 2004-2005 | | ecommended
FY 2004-2005 | | Total
ecommended
Over/Under
EOB | |----------------------------------|----|--------------------------------------|----|-------------------------|----|--------------------------|----|------------------------------|----|----------------------------|----|--| | Means of Financing: | | | | | | | | | | | | | | State Committee (Direct) | ¢. | 0 | \$ | 0 | \$ | 0 | ø | (50.201 | • | 0 | \$ | 0 | | State General Fund (Direct) | \$ | 0 | Þ | 0 | Þ | 0 | Þ | 658,301 | Þ | U | Þ | 0 | | State General Fund by: | | | | | | | | | | | | | | Total Interagency Transfers | | 5,717,161 | | 5,907,836 | | 5,907,836 | | 5,907,836 | | 5,907,836 | | 0 | | Fees and Self-generated Revenues | | 22,133,511 | | 22,954,258 | | 23,305,708 | | 23,048,680 | | 22,882,685 | | (423,023) | | Statutory Dedications | | 3,036,588 | | 2,879,550 | | 2,879,550 | | 2,879,550 | | 2,879,550 | | 0 | | Interim Emergency Board | | 0 | | 0 | | 0 | | 0 | | 0 | | 0 | | Federal Funds | | 0 | | 0 | | 0 | | 0 | | 0 | | 0 | | Total Means of Financing | \$ | 30,887,260 | \$ | 31,741,644 | \$ | 32,093,094 | \$ | 32,494,367 | \$ | 31,670,071 | \$ | (423,023) | | | | | | | | | | | | | | | | Expenditures & Request: | Management & Finance | \$ | 30,887,260 | \$ | 31,741,644 | \$ | 32,093,094 | \$ | 32,494,367 | \$ | 31,670,071 | \$ | (423,023) | # Office of Management and Finance Budget Summary | | Prior Year
Actuals
FY 2002-2003 | Enacted
FY 2003-2004 | Existing FY 2003-2004 | Continuation
FY 2004-2005 | Recommended
FY 2004-2005 | Total
Recommended
Over/Under
EOB | |---------------------------------|---------------------------------------|-------------------------|------------------------------|------------------------------|-----------------------------|---| | Total Expenditures &
Request | \$ 30,887,260 | \$ 31,741,644 | \$ 32,093,094 | \$ 32,494,367 | \$ 31,670,071 | \$ (423,023) | | Authorized Full-Time Equiva | lents: | | | | | | | Classified | 206 | 206 | 206 | 206 | 205 | (1) | | Unclassified | 1 | 1 | 1 | 1 | 1 | 0 | | Total FTEs | 207 | 207 | 207 | 207 | 206 | (1) | ## 418 2000 — Management & Finance Program Authorization: R.S. 36:406 (A), (B) and (C) ### **Program Description** The mission of the Management and Finance Program is to provide effective support services in an efficient, expeditious and professional manner to all budget units within Public Safety Services. The goals of the Office of Management and Finance are: - I. Provide, promote and/or accelerate the use of technology to improve efficiency and effectiveness of information and communication services. - II. Improve the quality of Public Safety Services Human Resource assets through training, recognition, development programs, and safety. - III. Initiate and/or streamline management functions to achieve exemplary results in areas of internal operations, cost efficiency, and service delivery. The Management and Finance Program is composed of the following activities (organizationally expressed as sections): Human Resources Management, Operational Support, Information Services and Communications, Controller, Budget, and Internal Audit. - The Human Resources Management Section provides comprehensive human resources programs for all budget units within Public Safety Services. This includes: personnel records management, position classification, pay administration, recruitment, selection and placement, promotional activities, grievance/disciplinary procedures, performance evaluation, employee orientation and training, employee benefits counseling, affirmative
action/equal employment opportunity, supervisory/management counseling, preparing reports and studies, manpower planning, development of personnel policies and procedures, departmental liaison with the Department of State Civil Service, and general employee counseling. - The Operational Support Section is comprised of Administrative, Purchasing, Building and Grounds, and the Department of Public Safety (DPS) Cafeteria. The Administrative Unit is responsible for the physical property inventory of seven budget units and property control management of all department property transactions; Safety, which monitors and trains the department personnel in the State Loss Prevention program; and the mail and messenger services provided to all Public Safety Services facilities. The Purchasing Unit is responsible for directing, planning, and coordinating administrative functions relating to: procurement of all goods, services, materials, and equipment necessary for the statewide operation of the department; inventory and supply management of all goods and materials stored in the central supply warehouse; and the management of all department receiving. The Building and Grounds Unit functions as a support service to the Department of Public Safety by administration of all construction, maintenance, and housekeeping activities for the department. These activities include upkeep and renovations to all facilities, relocation and moving offices, and demolition of facilities. Facilities includes two large physical plant locations in Baton Rouge, State Police troop offices, State Police regional offices, the Anti-Terrorist Assistance Program (ATAP) bombing range, the State Police gun range, the Hazardous Material Training Facility, motor vehicle offices, and the State Fire Marshal offices. The DPS Cafeteria is an ancillary appropriation, appearing in Schedule 21-810. - The Information Services and Communications Section provides the data processing functions and communications functions for Public Safety Services. This includes furnishing systems development, programming and hardware operations to service the various users within the Department of Public Safety and Corrections and law enforcement agencies throughout the state. In addition, training in hardware and software areas is provided for all users. - The Controller Section is responsible for all deposits of receipts as well as payment for bills; supplemental payments to municipal police, firemen, constables, and justices of the peace; issuance of payroll checks; and maintenance of records and reporting to local, state, and federal authorities. - The Budget Section directs, coordinates, and administers budget development, implementation and control. - The Internal Audit Section independently audits the respective budget units, which includes the development of the internal audit plan and internal audit program. Activities include audit of financial documents, accounting records, reports, inventories, electronic data processing systems and other financial information relative to verify compliance with established policies, procedures, laws and regulations. ### **Management & Finance Budget Summary** | | Prior Year
Actuals
Y 2002-2003 | I | Enacted
FY 2003-2004 | F | Existing
TY 2003-2004 | Continuation
FY 2004-2005 | ecommended
Y 2004-2005 | Total
ecommended
Over/Under
EOB | |-------------------------------------|--------------------------------------|----|-------------------------|----|--------------------------|------------------------------|---------------------------|--| | Means of Financing: | | | | | | | | | | State General Fund (Direct) | \$
0 | \$ | 0 | \$ | 0 | \$
658,301 | \$
0 | \$
0 | | State General Fund by: | | | | | | | | | | Total Interagency Transfers | 5,717,161 | | 5,907,836 | | 5,907,836 | 5,907,836 | 5,907,836 | 0 | | Fees and Self-generated
Revenues | 22,133,511 | | 22,954,258 | | 23,305,708 | 23,048,680 | 22,882,685 | (423,023) | | Statutory Dedications | 3,036,588 | | 2,879,550 | | 2,879,550 | 2,879,550 | 2,879,550 | 0 | | Interim Emergency Board | 0 | | 0 | | 0 | 0 | 0 | 0 | | Federal Funds | 0 | | 0 | | 0 | 0 | 0 | 0 | | Total Means of Financing | \$
30,887,260 | \$ | 31,741,644 | \$ | 32,093,094 | \$
32,494,367 | \$
31,670,071 | \$
(423,023) | | | | | | | | | | | | Expenditures & Request: | Personal Services | \$
11,500,059 | \$ | 11,509,002 | \$ | 12,176,025 | \$
12,718,044 | \$
12,212,973 | \$
36,948 | | Total Operating Expenses | 13,266,210 | | 14,653,340 | | 11,747,183 | 11,908,984 | 14,020,943 | 2,273,760 | | Total Professional Services | 143,368 | | 70,971 | | 620,971 | 620,971 | 620,971 | 0 | | Total Other Charges | 4,712,169 | | 5,302,435 | | 6,991,569 | 7,110,368 | 4,679,184 | (2,312,385) | | Total Acq & Major Repairs | 1,265,454 | | 205,896 | | 557,346 | 136,000 | 136,000 | (421,346) | | Total Unallotted | 0 | | 0 | | 0 | 0 | 0 | 0 | | Total Expenditures & Request | \$
30,887,260 | \$ | 31,741,644 | \$ | 32,093,094 | \$
32,494,367 | \$
31,670,071 | \$
(423,023) | | | | | | | | | | | ### **Management & Finance Budget Summary** | | Prior Year
Actuals
FY 2002-2003 | Enacted
FY 2003-2004 | Existing
FY 2003-2004 | Continuation
FY 2004-2005 | Recommended
FY 2004-2005 | Total
Recommended
Over/Under
EOB | |-----------------------------|---------------------------------------|-------------------------|--------------------------|------------------------------|-----------------------------|---| | Authorized Full-Time Equiva | lents: | | | | | | | Classified | 206 | 206 | 206 | 206 | 205 | (1) | | Unclassified | 1 | 1 | 1 | 1 | 1 | 0 | | Total FTEs | 207 | 207 | 207 | 207 | 206 | (1) | ### **Source of Funding** This program is funded with Interagency Transfers, Fees and Self-generated Revenues, and Statutory Dedications. The Interagency Transfers are from the Department of Corrections and other agencies within Public Safety for data processing and various other services provided by the Office. The Fees and Self-generated Revenues are derived from the sale of data base information, insurance recovery, the statewide communications system, commissioned earned from pay telephones, law enforcement network charges and fees generated by the Office of Motor vehicles. The Statutory Dedications are derived from Riverboat Gaming Enforcement Fund (R.S. 27:92), Video Draw Poker (R.S. 27:312), and Deficit Elimination/Capital Outlay Escrow Replenishment Fund (R.S. 39:137). (Per R.S. 39:36B.(8), see table below for a listing of expenditures out of each statutory dedicated fund.) ### **Management & Finance Statutory Dedications** | Fund | Prior Year
Actuals
FY 2002-2003 | Enacted
FY 2003-2004 | Existing FY 2003-2004 | Continuation
FY 2004-2005 | Recommended
FY 2004-2005 | Total
Recommended
Over/Under
EOB | |---|---------------------------------------|-------------------------|------------------------------|------------------------------|-----------------------------|---| | Video Draw Poker Device
Fund | \$ 1,873,127 | \$ 1,873,127 | \$ 1,873,127 | \$ 1,873,127 | \$ 1,873,127 | \$ 0 | | Riverboat Gaming
Enforcement | 1,006,423 | 1,006,423 | 1,006,423 | 1,006,423 | 1,006,423 | 0 | | Deficit Elimination/Capital
Outlay Replenishment | 157,038 | 0 | 0 | 0 | 0 | 0 | ### **Major Changes from Existing Operating Budget** | Gen | eral Fund | Т | otal Amount | Table of
Organization | Description | |-----|-----------|----|-------------|--------------------------|---| | \$ | 0 | \$ | 351,450 | 0 | Mid-Year Adjustments (BA-7s): | | | | | | | | | \$ | 0 | \$ | 32,093,094 | 207 | Existing Oper Budget as of 12/02/03 | | | | | | | | | | | | | | Statewide Major Financial Changes: | | | 14,692 | | 14,692 | 0 | Civil Service Training Series | | | 0 | | 118,342 | 0 | State Employee Retirement Rate Adjustment | | | 0 | | 94,523 | 0 | Group Insurance for Active Employees | | | 0 | | 49,785 | 0 | Group Insurance for Retirees | # **Major Changes from Existing Operating Budget (Continued)** | General F | und | Total Amount | Table of
Organization | Description | |-----------|-------|---------------|--------------------------|--| | | 0 | 78,088 | 0 | Salary Base Adjustment | | | 0 | (292,354) | 0 | Attrition Adjustment | | | 0 | (48,757) | (1) | Personnel Reductions | | | 0 | (41,278) | 0 | Salary Funding from Other Line Items | | | 0 | 136,000 | 0 | Acquisitions & Major Repairs | | | 0 | (205,896) | 0 | Non-Recurring Acquisitions & Major Repairs | | | 0 | (351,450) | 0 | Non-recurring Carry Forwards | | | 0 | 19,107 | 0 | Risk Management | | | 0 | 903 | 0 | UPS Fees | | | 0 | 4,314 | 0 | Civil Service Fees | | | 0 | 958 | 0 | CPTP Fees | | | | | | Non-Statewide Major Financial Changes: | | (14 | ,692) | 0 | 0 | Means of Financing Substitution - replace State General Fund with Fees and Self-
generated Revenues | | | | | | | | \$ | 0 | \$ 31,670,071 | 206 | Recommended FY 2004-2005 | | | | | | | | \$ | 0 | \$ 0 | 0 | Less Governor's Supplementary Recommendations | | | | | | | | \$ | 0 | \$ 31,670,071 | 206 | Base Executive Budget FY 2004-2005 | | | | | | | | | | | | | | \$ | 0 | \$ 31,670,071 | 206 | Grand Total Recommended | ## **Professional Services** | Amount | Description | |-----------|-------------------------------------| | \$620,971 | Consultant fees for data processing | | \$620,971 | TOTAL PROFESSIONAL SERVICES | # **Other Charges** | Amount | Description | |-----------|--| | | Other Charges: | | \$25,000 | Sale
of data base information | | \$25,000 | SUB-TOTAL OTHER CHARGES | | | Interagency Transfers: | | \$334,957 | Transferred to State Treasury for central depository banking | | \$42,100 | Transferred to Louisiana State Police for automotive maintenance | | \$3,478 | Transferred to Division of Administration Office of Information Services | ### **Other Charges (Continued)** | Amount | Description | |-------------|---| | \$127,060 | Uniform Payroll System charges | | \$40,775 | Civil Service/CPTP charges | | \$174,527 | Legislative Auditor expenses | | \$194,138 | Office of Risk Management premiums | | \$3,518,983 | Transferred to Division of Administration, Office of Telecommunications Management, for telecommunications expenses | | \$218,166 | LEAF expenses | | \$4,654,184 | SUB-TOTAL INTERAGENCY TRANSFERS | | \$4,679,184 | TOTAL OTHER CHARGES | ### **Acquisitions and Major Repairs** | Amount | Description | |-----------|--| | \$50,000 | Computer software for central warehouse inventory system | | \$86,000 | Replacement vehicles (5) | | \$136,000 | TOTAL ACQUISITIONS AND MAJOR REPAIRS | ### **Performance Information** # 1. (KEY) Through the Support Services activity, to successfully pass 100% of the State Loss Prevention Audit. Strategic Link: This objective relates to Strategy III.2: To pass 100% of the state loss prevention audit by maintaining a safe and violence free workplace by implementing and maintaining policies and providing ongoing training to assure a safe working environment through June 30, 2006. Louisiana: Vision 2020 Link: Not Applicable Children's Budget Link: Not Applicable Human Resources Policies Beneficial to Women and Families Link: Public Safety Services grants flexible work schedules to accommodate employees with child care or other family issues. The department has an employee assistance program which provides information and guidance for employees and/or family members. In accordance with federal law, the department supports the Family and Medical Leave Law and uphold practices within those guidelines, supporting employees and families. Other Links (TANF, Tobacco Settlement, Workforce Development Commission, or other): Not Applicable ### **Performance Indicators** | | | Performance Indicator Values | | | | | | | | | | |-----------------------|---|--|---|---|---|--|---|--|--|--|--| | L
e
v
e
l | Performance Indicator
Name | Yearend
Performance
Standard
FY 2002-2003 | Actual Yearend
Performance
FY 2002-2003 | Performance
Standard as
Initially
Appropriated
FY 2003-2004 | Existing
Performance
Standard
FY 2003-2004 | Performance At
Continuation
Budget Level
FY 2004-2005 | Performance
At Executive
Budget Level
FY 2004-2005 | | | | | | K | Percentage of State Loss
Prevention Audit passed
(LAPAS CODE - 10478) | 100% | 100% | 100% | 100% | 100% | 100% | | | | | | | Fiscal Year 2004-2005 is base department would be allowed | | | | t premiums minus 59 | % of those premiums | s that the | | | | | | K | Savings departmentwide
from successful completion
of the State Loss
Prevention Audit (LAPAS
CODE - 10479) | \$ 284,130 | \$ 273,749 | \$ 386,437 | \$ 386,437 | \$ 386,437 | \$ 379,788 | | | | | # 2. (KEY) Through the Internal Audit activity, to conduct 156 internal and compliance audits and maintain the percentage of deficiencies corrected at 94%. Strategic Link: This objective relates to Objective III.1: To conduct internal, compliance and performance audits in order to identify deficiencies and to correct 95% of the identified deficiencies by June 30, 2006. Louisiana: Vision 2020 Link: Not Applicable Children's Budget Link: Not Applicable Human Resources Policies Beneficial to Women and Families Link: Public Safety Services grants flexible work schedules to accommodate employees with child care or other family issues. The department has an employee assistance program which provides information and guidance for employees and/or family members. In accordance with federal law, the department supports the Family and Medical Leave Law and uphold practices within those guidelines, supporting employees and families. Other Links (TANF, Tobacco Settlement, Workforce Development Commission, or other): Not Applicable ### **Performance Indicators** | | | | | Performance Inc | dicator Values | | | |-----------------------|---|--|---|---|---|--|---| | L
e
v
e
l | Performance Indicator
Name | Yearend
Performance
Standard
FY 2002-2003 | Actual Yearend
Performance
FY 2002-2003 | Performance
Standard as
Initially
Appropriated
FY 2003-2004 | Existing
Performance
Standard
FY 2003-2004 | Performance At
Continuation
Budget Level
FY 2004-2005 | Performance
At Executive
Budget Level
FY 2004-2005 | | | Number of internal and
compliance audits
performed (LAPAS CODE
- 6593) | 156 | 160 | 156 | 156 | 585 | 156 | The increase for continuation budget level is reflective of a workload adjustment request for four additional positions for the internal audit section. This workload adjustment is not included in the Executive Budget recommendation. K Number of deficiencies 252 222 234 234 720 234 identified (LAPAS CODE - 6594) The increase for continuation budget level is reflective of a workload adjustment request for four additional positions for the internal audit section. This workload adjustment is not included in the Executive Budget recommendation. K Percentage of deficiencies 94% 94% 94% 94% 95% 94% 95% 94% 6595) ### **Management & Finance General Performance Information** | | Performance Indicator Values | | | | | | | | | |---|--------------------------------------|--------------------------------------|--------------------------------------|--------------------------------------|--------------------------------------|--|--|--|--| | Performance Indicator Name | Prior Year
Actual
FY 1998-1999 | Prior Year
Actual
FY 1999-2000 | Prior Year
Actual
FY 2000-2001 | Prior Year
Actual
FY 2001-2002 | Prior Year
Actual
FY 2002-2003 | | | | | | Number of checks with non-sufficent funds received (LAPAS CODE - 10652) | Not Available | 3,263 | 2,377 | 2,771 | 2,216 | | | | | Data were not collected for FY 1998-1999. The department has created a database to track NSF checks. Information for the past years was entered into the database, however the data were not delineated by year. Hard data became available in FY 2000-2001. | Number of drivers licenses suspended (LAPAS | 0 | 0 | 5,092 | 1,338 | 959 | |---|---|---|-------|-------|-----| | CODE - 10656) | | | | | | Pre-suspension notification letters/vehicle registration suspensions/drivers license suspensions for these fiscal years occurred during FY 2000-2001 as a result of implementation of new department procedures. FY 2000-2001 figure is inclusive of all drivers/ license suspensions for all prior year NSFs - not simply a FY 2000-2001 total. The department is unable to determine prior years, by year because information in database was not delineated by fiscal year. | Number of NSF pre-suspension notification | 0 | 0 | 2,377 | 2,771 | 2,216 | |---|---|---|-------|-------|-------| | letters mailed to individuals (LAPAS CODE - | | | | | | | 10654) | | | | | | Pre-suspension notification letters/vehicle registration suspensions/drivers license suspensions for fiscal years 1998-1999 and 1999-2000 occurred during FY 2000-2001 as a result of implementation of new department procedures. | Number of vehicle registrations suspended | 0 | 0 | 0 | 0 | 0 | |---|---|---|---|---|---| | (LAPAS CODE - 10655) | | | | | | At the current time, the department is unable to suspend vehicle registrations. ### 08-419 — Office of State Police ### **Agency Description** The mission of the Office of State Police is to ensure the safety and security of the people in the state through enforcement, education, and provision of other essential public safety services. The goals of the Office of the State Police are: - I. Promote public safety on the roads and highways and in our communities. - II. Achieve greater public participation in promoting and achieving public safety. - III. Strive to adequately staff, equip and fund its operation to achieve an effective public safety organization. - IV. Expand communications with the public, other law enforcement agencies, the legislature and other governments. - V. Improve and strengthen the effectiveness of the management through planning, forecasting, training, coordinating and being accountable. - VI. Set the standard against which other law enforcement agencies will be judged. The Office of State Police is a statutorily mandated, statewide law enforcement agency originally
instituted to enforce the laws of Louisiana relating to motor vehicles and their operation on the streets and highways of the state. However, over the years, this responsibility has been expanded to include all criminal activities occurring within the state, with emphasis on driving while intoxicated (DWI) arrests, speeding arrests, narcotics and organized crime. This agency also includes the statewide collection and coordination of criminal records, evidence, intelligence and, in general, it acts as the state's main crime-fighting arm. More recent acts have included regulatory authority in the areas of hazardous materials regulation, motor carrier safety, the towing industry, and gaming activities connected to video draw poker, riverboat gambling, land-based casino gaming, and Indian gaming. The Office of State Police has four programs: Traffic Enforcement, Criminal Investigation, Operational Support and Gaming Enforcement. For additional information, see: Office of State Police # Office of State Police Budget Summary | | Prior Year
Actuals
FY 2002-2003 | | Enacted
FY 2003-2004 | | Existing
FY 2003-2004 | | Continuation
FY 2004-2005 | | Recommended
FY 2004-2005 | | Total
ecommended
Over/Under
EOB | |-------------------------------------|---------------------------------------|-------------|-------------------------|-------------|--------------------------|-------------|------------------------------|-------------|-----------------------------|-------------|--| | Means of Financing: | | | | | | | | | | | | | State General Fund (Direct) | \$ | 0 | \$ | 4,500,000 | \$ | 5,115,324 | \$ | 4,165,145 | \$ | 0 | \$
(5,115,324) | | State General Fund by: | | | | | | | | | | | | | Total Interagency Transfers | | 5,330,062 | | 29,095,906 | | 28,445,906 | | 28,445,906 | | 28,445,906 | 0 | | Fees and Self-generated
Revenues | | 26,066,209 | | 27,845,203 | | 29,115,419 | | 29,562,387 | | 30,677,463 | 1,562,044 | | Statutory Dedications | | 112,508,444 | | 123,879,424 | | 124,102,992 | | 122,732,046 | | 124,930,183 | 827,191 | | Interim Emergency Board | | 27,924 | | 0 | | 12,545 | | 0 | | 0 | (12,545) | | Federal Funds | | 4,050,395 | | 6,632,346 | | 14,802,329 | | 6,554,036 | | 6,554,036 | (8,248,293) | | Total Means of Financing | \$ | 147,983,034 | \$ | 191,952,879 | \$ | 201,594,515 | \$ | 191,459,520 | \$ | 190,607,588 | \$
(10,986,927) | | | | | | | | | | | | | | | Expenditures & Request: | Traffic Enforcement | \$ | 63,489,181 | \$ | 85,423,847 | \$ | 93,795,935 | \$ | 86,488,276 | \$ | 84,508,823 | \$
(9,287,112) | | Criminal Investigation | | 14,056,055 | | 15,929,805 | | 15,929,785 | | 15,556,743 | | 15,680,262 | (249,523) | | Operational Support | | 49,013,632 | | 63,036,867 | | 64,306,435 | | 63,945,861 | | 65,567,385 | 1,260,950 | | Gaming Enforcement | | 17,643,077 | | 23,532,045 | | 23,532,045 | | 21,438,325 | | 20,820,803 | (2,711,242) | | Auxiliary Account | | 3,781,089 | | 4,030,315 | | 4,030,315 | | 4,030,315 | | 4,030,315 | 0 | | Total Expenditures &
Request | \$ | 147,983,034 | \$ | 191,952,879 | \$ | 201,594,515 | \$ | 191,459,520 | \$ | 190,607,588 | \$
(10,986,927) | | Authorized Full-Time Equiva | lents | : | | | | | | | | | | | Classified | | 1,650 | | 1,672 | | 1,672 | | 1,672 | | 1,669 | (3) | | Unclassified | | 12 | | 12 | | 12 | | 12 | | 12 | 0 | | Total FTEs | | 1,662 | | 1,684 | | 1,684 | | 1,684 | | 1,681 | (3) | ## 419 1000 — Traffic Enforcement Program Authorization: R.S. 32:1504-1517; R.S. 32:1711 et seq.; R.S. 40:1379.8; R.S. 51:579 ### **Program Description** The mission of the Traffic Enforcement Program in the Office of State Police is to ensure the safety and security of the people in the state through enforcement, education, and provision of other essential public safety services. The goals of the Traffic Law Enforcement Program in the Office of State Police are: - I. Become better partners with the public through community policing. - II. Ensure that all patrol personnel are provided the safest and most advanced equipment technologically available. - III. Promote safer transportation of hazardous materials. - IV. Ensure that motor vehicle operators possess a valid driver's license, vehicles are properly inspected, and motorist maintain liability insurance. Additionally, driver's license and title fraud will be thoroughly investigated. The Traffic Enforcement Program includes the following activities: Troop Traffic Enforcement and Transportation and Environmental Safety Section. - Troop Traffic Enforcement essentially was established by Act 120 of 1922, which created the Office of the State Police and charged it with enforcing laws regulating the use of highways. Troopers assigned to troop locations are responsible for promoting highway safety through education and enforcement of the Highway Regulatory Act in addition to enforcing all criminal laws. Their primary duties include investigating vehicle crashes and protect the public both on and off the highway. (For a comparison of traffic trooper manpower in southeastern states, see the table under the Office of State Police agency description.) - The Transportation and Environmental Safety Section (TESS) of the Traffic Enforcement Program enforces regulations and requirements related to hazardous materials, motor carrier safety, towing and recovery, metal control, and explosives control, and weights and standards. - Hazardous Materials Reporting: The federal Hazardous Materials Information, Development, Preparedness and Response Act and the Superfund Amendments and Reauthorization Act (SARA) require that regulated businesses report on an annual basis the presence of hazardous substances at their places of business. These acts require the reporting of any releases of these substances into the environment. The TESS Right-to-Know Unit, functioning as the repository of this data, is charged with the collection, maintenance, and coordination of all data required by these acts and with ensuring public availability of this data as required by law. - Transportation of Hazardous Materials: Act 83 of 1979 authorizes and directs the Department of Public Safety to promulgate necessary rules and regulations and to oversee compliance governing the transportation of hazardous materials, freight, and passengers. The unit provides emergency response to chemical emergencies at industrial sites or sites related to transportation by highway, rail or pipeline. It further ensures that all carrier transportation meet standards of safe operation, manufacture, and maintenance. This is accomplished by roadside inspections conducted on commercial transport vehicles that transport hazardous freight, material, and passengers and by inspections of rail transportation facilities. - Motor Carrier Safety: The Motor Carrier Safety Program is an international, coordinated, and uniform program of inspection and enforcement activities related to intrastate and interstate commercial vehicles and drivers for safety violations. The program is designed to immediately place defective drivers and defective vehicles out of service, if necessary, until defects have been corrected. The agenda provides for safety and compliance reviews of transportation facilities, as mandated by federal rule. The laws governing the program allow for the assessment of civil penalties. One of the unit's major goals is to begin accident report development and revisions to correlate commercial accident data with motor carrier safety. - Right-To-Know: Act 435 of 1985 provides for the creation of the Hazardous Materials Information Development Preparedness and Response Advisory Board; provides administrative functions for the Department of Public Safety and Corrections; provides requirements for certain owners and operators of certain businesses to report information about certain hazardous materials; and creates the Hazardous Materials Information and Development Preparedness and Response Fund to be used to provide the functions as outlined in the act. Towing and Recovery: R.S. 32:1711 et. seq. authorizes the TESS Towing and Recovery Unit to regulate towing and wrecker industry and provide rules and regulation pertaining to the towing and storage of vehicles. The unit monitors and regulates the industry statewide. - Metal Control: Under the authority of R.S. 51:579, the TESS is responsible for maintenance of records concerning all sales and purchases of certain precious metals. This is accomplished through the monitoring of the scrap and metal dealers in the state to ensure that proper records are kept. - Explosives Control: Under the authority of R.S. 40:147, the TESS is responsible for inspection of explosive materials storage magazines and investigation of theft or illegal possession of explosives. The TESS also provides specialized technical expertise and equipment (specifically bomb technicians who can defuse and dispose of a bomb) to local governments that may be confronted with the illegal use of explosives. - Emergency Response Training Center: The Emergency Response Training Center is located in Holden, LA. This center is tasked with training both government and private industry personnel in hazardous material response techniques. - Weights and Standards: Under the authority of R.S. 40:1379.8, the TESS is responsible for enforcing weight, size, vehicle license and fuel tax regulations on all state and federal highways. The Safety Enforcement Section is comprised of commissioned police officers who are responsible for ensuring that all Louisiana motor vehicle inspection stations are inspected. - Police protection for the Governor: Act 681 of 1988 requires the State Police to provide and maintain the security for the Governor, his office, the mansion, his immediate family, and other persons authorized by the Governor. Currently, the Office of State
Police also provides protection for the Lieutenant Governor. Department of Public Safety Police - Capitol Security: Department of Public Safety (DPS) Police provide security and law enforcement for buildings including the barracks that house prison inmate trustees. Additionally, the DPS Capitol police provide security and law enforcement needs for the State Capitol Complex, Governor's Mansion and other buildings in the capitol area. ### **Traffic Enforcement Budget Summary** | | | rior Year
Actuals
2002-2003 | F | Enacted
'Y 2003-2004 | F | Existing FY 2003-2004 | Continuation
FY 2004-2005 | decommended
FY 2004-2005 | Total
ecommended
Over/Under
EOB | |-------------------------------------|--------|-----------------------------------|----|-------------------------|----|-----------------------|------------------------------|-----------------------------|--| | Means of Financing: | | | | | | | | | | | State General Fund (Direct) | \$ | 0 | \$ | 0 | \$ | 0 | \$
75,567 | \$
0 | \$
0 | | State General Fund by: | | | | | | | | | | | Total Interagency Transfers | | 3,699,286 | | 26,205,205 | | 26,205,205 | 26,205,205 | 26,205,205 | 0 | | Fees and Self-generated
Revenues | | 6,093,262 | | 8,163,381 | | 8,333,103 | 8,203,444 | 9,475,161 | 1,142,058 | | Statutory Dedications | | 50,422,515 | | 47,526,348 | | 47,546,186 | 48,475,147 | 45,299,544 | (2,246,642) | | Interim Emergency Board | | 27,924 | | 0 | | 12,545 | 0 | 0 | (12,545) | | Federal Funds | | 3,246,194 | | 3,528,913 | | 11,698,896 | 3,528,913 | 3,528,913 | (8,169,983) | | Total Means of Financing | \$ | 63,489,181 | \$ | 85,423,847 | \$ | 93,795,935 | \$
86,488,276 | \$
84,508,823 | \$
(9,287,112) | | Expenditures & Request: | | | | | | | | | | | Personal Services | \$ | 47,923,416 | \$ | 50,277,043 | \$ | 51,480,388 | \$
52,429,187 | \$
52,006,082 | \$
525,694 | | Total Operating Expenses | | 4,195,464 | | 4,530,917 | | 4,046,973 | 3,981,011 | 3,917,314 | (129,659) | | Total Professional Services | | 265,607 | | 15,387 | | 155,137 | 155,137 | 155,137 | 0 | | Total Other Charges | | 6,205,306 | | 26,600,500 | | 34,081,054 | 25,922,941 | 25,911,071 | (8,169,983) | | Total Acq & Major Repairs | | 4,899,388 | | 4,000,000 | | 4,032,383 | 4,000,000 | 2,519,219 | (1,513,164) | | Total Unallotted | | 0 | | 0 | | 0 | 0 | 0 | 0 | | Total Expenditures & Request | \$ | 63,489,181 | \$ | 85,423,847 | \$ | 93,795,935 | \$
86,488,276 | \$
84,508,823 | \$
(9,287,112) | | Authorized Full-Time Equiva | lents: | | | | | | | | | | Classified | | 939 | | 935 | | 936 | 936 | 936 | 0 | | Unclassified | | 3 | | 3 | | 3 | 3 | 3 | 0 | | Total FTEs | | 942 | | 938 | | 939 | 939 | 939 | 0 | ## Source of Funding This program is funded with Interagency Transfers, Fees and Self-generated Revenues, Statutory Dedications, Interim Emergency Board, and Federal Funds. The Interagency Transfers are federal grants for specialized traffic enforcement from the Highway Safety Commission, Department of Transportation and Development, and the Department of Environmental Quality; from Department of Natural Resources for enforcement of the underground facilities damage prevention law; for security expenses from various state agencies housed in the Capitol Complex area; and homeland security funding from the Office of Emergency Preparedness for grants to local government. The Fees and Self-generated Revenues are primarily from a \$5.50 assessment of all motor vehicle inspections and other motor vehicle fees. Other significant Fees and Self-generated Revenues are from fees and fines from the Hazardous Materials Transportation and Motor Carrier Safety Program. The Statutory Dedications are derived from the Louisiana Towing and Storage Fund (R.S. 32:1714), Riverboat Gaming Enforcement Fund (R.S. 27:92), Transportation Trust Fund (Article 7, Section 27 of the Louisiana Constitution), Right to Know Fund (R.S. 30:2373), Hazardous Materials Emergency Response Fund (R.S. 32:1522), Explosive Trust Fund (R.S. 40:1472.20), Tobacco Tax Health Care Fund R.S. 47:841(b)(4) and (5) and the Louisiana State Police Salary Fund (R.S. 22:1065(A). Per R.S. 39:36B.(8), see table below for a listing of each statutory dedicated fund. Federal Funds are from the Department of Transportation for the Motor Carrier Safety Program and the Environmental Protection Agency for emergency response activities. ### **Traffic Enforcement Statutory Dedications** | Fund | Prior Year
Actuals
FY 2002-2003 | Enacted
FY 2003-2004 | Existing
FY 2003-2004 | Continuation
FY 2004-2005 | Recommended
FY 2004-2005 | Total
Recommended
Over/Under
EOB | |---|---------------------------------------|-------------------------|--------------------------|------------------------------|-----------------------------|---| | Tobacco Tax Health Care
Fund | 3,200,773 | 0 | 620,325 | 620,325 | 620,325 | 0 | | Louisiana Towing and Storage
Fund | 243,816 | 618,093 | 297,768 | 297,768 | 297,768 | 0 | | Right to Know Fund | 198,384 | 500,000 | 200,000 | 200,000 | 200,000 | 0 | | Hazardous Materials
Emergency Response | 115,129 | 115,129 | 115,129 | 115,129 | 115,129 | 0 | | Explosives Trust Fund | 25,795 | 25,795 | 25,795 | 25,795 | 115,795 | 90,000 | | Louisiana State Police Salary
Fund | 6,646,032 | 6,574,728 | 6,574,728 | 6,574,728 | 6,970,072 | 395,344 | | Transportation Trust Fund | 39,992,586 | 39,692,603 | 39,712,441 | 40,641,402 | 36,980,455 | (2,731,986) | ### **Major Changes from Existing Operating Budget** | Gener | ral Fund | Total Amount | Table of
Organization | Description | |-------|----------|------------------|--------------------------|--| | \$ | 0 | \$
8,372,088 | 1 | Mid-Year Adjustments (BA-7s): | | | | | | | | \$ | 0 | \$
93,795,935 | 939 | Existing Oper Budget as of 12/02/03 | | | | | | | | | | | | Statewide Major Financial Changes: | | | 0 | 45,350 | 0 | Civil Service Training Series | | | 0 | 35,000 | 0 | State Employee Retirement Rate Adjustment | | | 0 | 50,000 | 0 | Group Insurance for Active Employees | | | 0 | 395,344 | 0 | Salary Base Adjustment | | | 0 | 2,519,219 | 0 | Acquisitions & Major Repairs | | | 0 | (4,000,000) | 0 | Non-Recurring Acquisitions & Major Repairs | | | 0 | (8,332,025) | 0 | Non-recurring Carry Forwards | # **Major Changes from Existing Operating Budget (Continued)** | Gene | ral Fund | | То | otal Amount | Table of
Organization | Description | |------|----------|---|----|-------------|--------------------------|---| | | | | | | | Non-Statewide Major Financial Changes: | | | | | | | | | | \$ | (|) | \$ | 84,508,823 | 939 | Recommended FY 2004-2005 | | | | | | | | | | \$ | (|) | \$ | 0 | 0 | Less Governor's Supplementary Recommendations | | | | | | | | | | \$ | (|) | \$ | 84,508,823 | 939 | Base Executive Budget FY 2004-2005 | | | | | | | | | | | | | | | | | | \$ | (|) | \$ | 84,508,823 | 939 | Grand Total Recommended | | | | | | | | | ## **Professional Services** | Amount Description | | | | | | | | |--------------------|--|--|--|--|--|--|--| | \$155,137 | Physicals for troopers, cadets, inmates and bomb technicians | | | | | | | | \$155,137 | TOTAL PROFESSIONAL SERVICES | | | | | | | # **Other Charges** | Amount | Description | | | | | | | | |--------------|---|--|--|--|--|--|--|--| | | Other Charges: | | | | | | | | | \$2,992,864 | Motor Carrier Safety Enforcement | | | | | | | | | \$221,000 | DEQ anti-tampering grant for support services in relation to the vehicle inspection and maintenance program in the Baton Rouge ozone non-attainment area | | | | | | | | | \$21,297,735 | \$21,297,735 Funding from Office of Emergency Preparedness to address needs identified in Louisiana's domestic preparedness strategy; for acquisition of specialized equipment for responder agencies as well as to pay for administrative costs and the costs of planning, conducting and evaluating weapons of mass descruction related exercises | | | | | | | | | \$157,159 | Investigative expense | | | | | | | | | \$136,259 | Enforcement of farm/untaxed motor fuel useage | | | | | | | | | \$119,782 | Funding from the U.S. Department of Transportation for planning and training local responders on how to handle hazardous materials emergencies | | | | | | | | | \$24,924,799 | SUB-TOTAL OTHER CHARGES | | | | | | | | | | Interagency Transfers: | | | | | | | | | \$342,279 | Transferred to Office of Management & Finance for printing, dues/subscriptions, postage, telephone, etc. | | | | | | | | | \$643,993 | Transferred to the Donald J. Thibodeaux Training Academy for in-service training | | | | | | | | | \$986,272 | SUB-TOTAL INTERAGENCY TRANSFERS | | | | | | | | | \$25,911,071 | TOTAL OTHER CHARGES | | | | | | | | ### **Acquisitions and Major Repairs** | Amount | Description | |-------------|--------------------------------------| | \$2,519,219 | Replacement vehicles | | \$2,519,219 | TOTAL ACQUISITIONS AND MAJOR REPAIRS | ### **Performance Information** 1. (KEY) To provide 58% coverage level in each troop area, as defined in the State Police Manpower Allocation Study 2000-2001, by June 30, 2005. Strategic Link: This operational objective relates to strategic Objective I.1: To provide 83% coverage in each troop area, as defined in the State Police Manpower Study 2000-2001, by June 30, 2006; and Strategy I.1.6: Over a 6 year period, seek
legislative support and funding for required trooper strength per the State Police Manpower Allocation Model based on an annual appropriation for two, 35 cadet classes. Louisiana: Vision 2020 Link: This objective contributes to Vision 2020 Objective 3.5: To ensure safe, vibrant and supportive communities for all citizens. Children's Budget Link: Not applicable Human Resource Policies Beneficial to Women and Families Link: Public Safety Services grants flexible work schedules, when possible, to accommodate employees with child care or other family issues. The department has an Employee Assistance Program which provides information and guidance for employees and/or family members. In accordance with Federal Law, the department supports the Family and Medical Leave Law Act and uphold practices within those guidelines, supporting employees and families. Other Links (TANF, Tobacco Settlement, Workforce Development Commission, or Other): Not Applicable Explanatory Note: The Office of State Police's manpower allocation study demonstrates the current traffic enforcement posture of the Louisiana State Police (LSP) and seeks to articulate the necessary manpower requirements for FY 2001-2006, as defined in the LSP strategic plan. Explanatory Note: The model utilized in this study supports an additional 438 traffic troopers for the state, which represents a 84% increase in the actual number of troopers authorized in FY 2000-2001. The model used in support of this study was based on a formula developed by the Northwestern Traffic Institute. According to the department, it is a scientifically proven model that is used throughout the United States in determining the manpower requirements necessary to accomplish a state's mandated traffic enforcement mission. ### **Performance Indicators** | | | | Performance Ind | licator Values | | | |--|--|---|---|---|--|---| | L e v e Performance Indicator l Name | Yearend
Performance
Standard
FY 2002-2003 | Actual Yearend
Performance
FY 2002-2003 | Performance
Standard as
Initially
Appropriated
FY 2003-2004 | Existing
Performance
Standard
FY 2003-2004 | Performance At
Continuation
Budget Level
FY 2004-2005 | Performance
At Executive
Budget Level
FY 2004-2005 | | K Percentage of State Police
Manpower Allocation
Study coverage level
implemented (LAPAS
CODE - 13772) | 58% | 56% | 58% | 58% | 58% | 58% | | The indicator does not measu Allocation Study. | re geographic covera | nge of the state; rathe | er, it reflects the perc | entage of desired in | nplementation of the | Manpower | | K Current state trooper patrol
strength (LAPAS CODE -
13773) | 553 | 537 | 530 | 530 | 530 | 530 | | | | | | | | | | K Required state trooper
patrol strength per
manpower study (LAPAS
CODE - 13774) | 960 | 960 | 960 | 960 | 960 | 960 | | K Miles patrolled per regular
duty contact (LAPAS
CODE - 1883) | 26 | 24 | 27 | 27 | 27 | 27 | | This indicator is based on full | l-time workers at the | troops not the numb | er of positions assig | ned the troops. | | | | S Total number of public
assists (LAPAS CODE -
13775) | 96,900 | 100,898 | 96,900 | 96,900 | 96,900 | 96,900 | | S Number of fatal crashes
investigated (LAPAS
CODE - 10662) | 496 | 482 | 544 | 544 | 544 | 544 | | This indicator does not include | le accidents investiga | ated by other law en | forcement agencies. | | | | | S Total number of crashes
investigated (LAPAS
CODE - 10661) | 34,800 | 37,302 | 35,500 | 35,500 | 35,500 | 35,500 | | The department indicates that year. | this indicator is beyo | ond agency control, s | since there is no way | to accurately projec | et how many crashes | occur in a given | | S Number of crashes
resulting in arrests
(LAPAS CODE - 10665) | 25,500 | 28,030 | 26,000 | 26,000 | 26,000 | 26,000 | | The department indicates that | this indicator is beyo | and agency control, | since there is no way | to accurately project | et how many crashes | occur in a given | The department indicates that this indicator is beyond agency control, since there is no way to accurately project how many crashes occur in a given year. **Traffic Enforcement General Performance Information** | | | Perfor | mance Indicator V | alues | | |---|--------------------------------------|--------------------------------------|--------------------------------------|--------------------------------------|--------------------------------------| | Performance Indicator Name | Prior Year
Actual
FY 1998-1999 | Prior Year
Actual
FY 1999-2000 | Prior Year
Actual
FY 2000-2001 | Prior Year
Actual
FY 2001-2002 | Prior Year
Actual
FY 2002-2003 | | Total number of contacts: crashes, tickets and motorist assists (LAPAS CODE - 1885) | 450,660 | 464,714 | 430,018 | 392,080 | 487,924 | | Miles patrolled per regular duty contact (LAPAS CODE - 1883) | 26 | 25 | 23 | 27 | 24 | | Percentage of compulsory automobile insurance (LAPAS CODE - 10850) | 85% | 81% | 74% | 78% | 74% | | Number of criminal arrests (LAPAS CODE - 10660) | 4,012 | 3,978 | 3,722 | 3,619 | 3,854 | | Road patrol mileage (LAPAS CODE - 1884) | 11,732,493 | 11,626,442 | 10,377,945 | 10,446,581 | 10,683,424 | | Total number of crashes investigated (LAPAS CODE - 10661) | 35,297 | 35,337 | 34,828 | 35,931 | 37,302 | | This indicator does not include accidents invest | igated by other law | enforcement agencie | es. | | | | Number of fatal crashes investigated (LAPAS CODE - 10662) | 452 | 467 | 496 | 514 | 482 | | This indicator does not include accidents invest | igated by other law | enforcement agencie | es. | | | | Number of injury crashes investigated (LAPAS CODE - 10663) | 13,774 | 13,916 | 13,076 | 13,567 | 13,189 | | This indicator does not include accidents invest | igated by other law | enforcement agencie | es. | | | | Number of property damage crashes investigated (LAPAS CODE - 10664) | 21,071 | 20,954 | 21,256 | 21,850 | 22,755 | | This indicator does not include accidents invest
This indicator includes crashes with vehicle date | 0 | C | es. | | | | Number of crashes resulting in arrests (LAPAS CODE - 10665) | 25,729 | 26,241 | 25,464 | 26,532 | 28,030 | | Number of individuals killed in automobile crashes (LAPAS CODE - 1891) | 542 | 535 | 569 | 684 | 580 | | Number of persons injured in automobile crashes (LAPAS CODE - 1892) | 22,791 | 22,465 | 21,191 | 21,962 | 21,118 | # 2. (KEY) Through the Motor Carrier Safety Program of the Transportation and Environmental Safety Section (TESS), to hold the number of fatal commercial-related crashes to a level no greater than 150. Strategic Link: This objective partially accomplishes Strategic Objective III.1: Hold commercial vehicle related fatal crashes to a level no greater than 150 annually through June 30, 2006. Louisiana: Vision 2020 Link: This objective contributes to Vision 2020 Objective 3.5: To ensure safe, vibrant and supportive communities for all citizens. Children's Budget Link: Not applicable Human Resources Policies Beneficial to Women and Families Link: Public Safety Services grants flexible work schedules to accommodate employees with child care or other family issues. The department has an employee assistance program which provides information and guidance for employees and/or family members. In accordance with federal law, the department supports the Family and Medical Leave Law and uphold practices within those guidelines, supporting employees and families. Other Links (TANF, Tobacco Settlement, Workforce Development Commission, or Other): Not Applicable Explanatory Note: The department indicates that experience, data, and a number of studies have shown that maintenance of a strong enforcement presence in the form of roadside inspections is a primary force in ensuring that commercial vehicles and drivers operate safely on the nation's highways. Inspections are important in minimizing the risks attendant to the transportation of hazardous materials, passengers, and freight. Inspections can be instrumental in identifying national problems, such as fatigued drivers or specific mechanical violations which seem to occur nationally. A strong program of commercial vehicle inspections is a tried and true pro-active function that undoubtedly saves lives and prevents crashes. Traffic enforcement activities are a tool in addressing driver behavior at the time it occurs. Statistics have shown a direct correlation between moving violations committed by drivers and crash causation. A strong traffic enforcement presence serves as a deterrent to present or continued non-compliance with the traffic laws and prevents crashes. ### **Performance Indicators** | | | Performance Indicator Values | | | | | | | | | | |-----------------------|---|--|---|---|---|--|---|--|--|--|--| | L
e
v
e
l | Performance Indicator
Name | Yearend
Performance
Standard
FY 2002-2003 | Actual Yearend
Performance
FY 2002-2003 | Performance Standard as Initially Appropriated FY 2003-2004 |
Existing
Performance
Standard
FY 2003-2004 | Performance At
Continuation
Budget Level
FY 2004-2005 | Performance
At Executive
Budget Level
FY 2004-2005 | | | | | | K | Number of fatal
commercial-related crashes
(LAPAS CODE - 10758) | 148 | 85 | 166 | 148 | 148 | 148 | | | | | Actual Yearend FY 2002-2003: The department contends that it has no control over the numbers of persons killed in commercial vehicle crashes, but asserts a reduction in the number of commercial vehicle fatality crashes represents success in both enforcement and prevention efforts. The number of fatal crashes involving commercial vehicles was obtained from the Information Systems and Decisions Sciences Department at LSU. It should be noted that this is a fluid number and it will likely change as crash reports continue to come in many months after the crashes occur. This number represents the number of such crash reports that were received by LSU as of July 10, 2003. | S Number of Motor Carrier | 41,160 | 50,763 | 33,968 | 41,160 | 41,160 | 41,160 | |---------------------------|--------|--------|--------|--------|--------|--------| | Safety inspections | | | | | | | | conducted (LAPAS CODE | | | | | | | | - 10675) | | | | | | | Actual Yearend Performance FY 2002-2003: Additional inspections were performed by the motor carrier safety-certified officers assigned to troop operations. Unexpected federal overtime dollars received late in the FY provided additional hours of enforcement that resulted in a higher than expected number of inspections. It is difficult to estimate how many inspections will be performed by troop-assigned officers as they do so on a part-time and an as-time-allows basis. | K Number of Motor Carrier | 60 | 31 | 53 | 60 | 45 | 60 | |---------------------------|----|----|----|----|----|----| | Safety compliance reviews | | | | | | | | conducted (LAPAS CODE | | | | | | | | - 10677) | | | | | | | Actual Yearend Performance FY 2002-2003: The number of compliance review referrals from the Federal Motor Carrier Safety Administration was lower than anticipated. Additionally, the agency's compliance review officers were training and preparing for a new facet of the program in which they will perform many new entrant safety audits rather than compliance reviews. ### **Performance Indicators (Continued)** | | Performance Indicator Values | | | | | | | | | | | |-----------------------|--|--|---|---|---|--|---|--|--|--|--| | L
e
v
e
l | Performance Indicator
Name | Yearend
Performance
Standard
FY 2002-2003 | Actual Yearend
Performance
FY 2002-2003 | Performance
Standard as
Initially
Appropriated
FY 2003-2004 | Existing
Performance
Standard
FY 2003-2004 | Performance At
Continuation
Budget Level
FY 2004-2005 | Performance
At Executive
Budget Level
FY 2004-2005 | | | | | | | Number of commercial
motor vehicle moving
violations (LAPAS CODE
- 10760) | 11,500 | 13,691 | 8,487 | 11,500 | 11,500 | 11,500 | | | | | Actual Yearend Performance FY 2002-2003: Since the availability of overtime funds did not occur until February due to Congress' failure to pass a FY 2003 budget, during regular work-time greater emphasis was placed on the detection and apprehension of commercial vehicle drivers committing moving violations. Once the overtime funds were received, an additional number of enforcement hours had to be worked in a short period of time. | S Number of Motor Carrier | 6,000 | 4,593 | 3,397 | 6,000 | 6,000 | 6,000 | |---------------------------|-------|-------|-------|-------|-------|-------| | Safety drivers out-of- | | | | | | | | service violations (LAPAS | | | | | | | | CODE - 10762) | | | | | | | Actual Yearend Performance FY 2002-2003: A lower number of drivers with out-of-service vioaltions than anticipated was discovered during the last two quarters of the fiscal year. Also, the federal MCSAP grant was not received until approximately six months into the new federal fiscal year, which resulted in a decrease in the number of overtime hours for inspections during the first two quarters. | S Number of Motor Carrier | 9,000 | 9,533 | 5,435 | 9,000 | 9,000 | 9,000 | |---------------------------|-------|-------|-------|-------|-------|-------| | Safety vehicles out-of- | | | | | | | | service violations (LAPAS | | | | | | | | CODE - 13693) | | | | | | | Actual Yearend Performance FY 2002-2003: Increased roadside inspection efforts resulted in the detection of additional violations that resulted in more vehicles being placed out-of-service. ### **Traffic Enforcement General Performance Information** | | Performance Indicator Values | | | | | | | | | | |---|--------------------------------------|--------------------------------------|--------------------------------------|--------------------------------------|--------------------------------------|--|--|--|--|--| | Performance Indicator Name | Prior Year
Actual
FY 1998-1999 | Prior Year
Actual
FY 1999-2000 | Prior Year
Actual
FY 2000-2001 | Prior Year
Actual
FY 2001-2002 | Prior Year
Actual
FY 2002-2003 | | | | | | | Number of Motor Carrier Safety inspections conducted (LAPAS CODE - 10675) | 37,160 | 35,163 | 49,400 | 56,210 | 50,763 | | | | | | The department indicates that the actual yearend performance number (31,992) reported for this indicator in its FY 2000-2001 Fourth Quarter Performance Progress Report is incorrect. The yearend total for FY 2000-2001 is 49,400. The increase in this performance indicator is due to an influx of state and federal overtime to conduct traffic enforcement and driver inspections in an order to reduce commercial vehicle crashes. This overtime was worked by the Transportation Environmental Safety Section and the troops. No explanation of the erroneous LaPAS entry was provided. | Number of Motor Carrier Safety compliance
reviews conducted (LAPAS CODE - 10677) | 20 | 74 | 56 | 33 | 31 | |---|-----------------|-----------------|-----------------|-----------------|-----------------| | Number of Motor Carrier Safety violations cited (LAPAS CODE - 10714) | 81,492 | 83,990 | 96,843 | 97,733 | 92,561 | | Amount of Motor Carrier Safety civil penalties collected (LAPAS CODE - 10830) | \$
3,335,058 | \$
5,292,474 | \$
3,551,414 | \$
4,231,087 | \$
4,226,707 | ### **Traffic Enforcement General Performance Information (Continued)** | | | Perfor | mance Indicator V | alues | | | | | | | | |--|--------------------------------------|--------------------------------------|--------------------------------------|--------------------------------------|--------------------------------------|--|--|--|--|--|--| | Performance Indicator Name | Prior Year
Actual
FY 1998-1999 | Prior Year
Actual
FY 1999-2000 | Prior Year
Actual
FY 2000-2001 | Prior Year
Actual
FY 2001-2002 | Prior Year
Actual
FY 2002-2003 | | | | | | | | Number of Motor Carrier Safety drivers out-of-
service violations (LAPAS CODE - 10762) | 6,191 | 6,467 | 6,119 | 5,803 | 4,593 | | | | | | | | Motor Carrier Safety drivers out-of-service vio according to standards set by the Commercial V | | | | ver must be removed | from service | | | | | | | | Number of Motor Carrier Safety vehicles out-
of-service violations (LAPAS CODE - 13693) | 9,886 | 8,704 | 9,418 | 9,078 | 9,533 | | | | | | | | Motor Carrier Safety vehicles out-of-service violations are the number of violations that are so severe the vehicle must be removed from service according to standards set by the Commercial Vehicle Safety Alliance Out of Service criteria. | | | | | | | | | | | | | Number of commercial motor vehicle moving violations (LAPAS CODE - 10760) | 4,615 | 8,014 | 12,771 | 14,072 | 13,691 | | | | | | | # 3. (KEY) Through the Weights and Standards Unit of the Transportation and Environmental Safety Section, to check 16,000 commercial carriers for overweight violations. Strategic Link: This objective partially accomplishes Strategic Objective IV.1: To increase by 5% the number of commercial vehicles carriers cited for overweight violations by June 30, 2006. Louisiana: Vision 2020 Link: This objective contributes to Vision 2020 Objective 3.5: To ensure safe, vibrant and supportive communities for all citizens. Children's Budget Link: Not applicable Human Resources Policies Beneficial to Women and Families Link: Public Safety Services grants flexible work schedules to accommodate employees with child care or other family issues. The department has an employee assistance program which provides information and guidance for employees and/or family members. In accordance with federal law, the department supports the Family and Medical Leave Law and uphold practices within those guidelines, supporting employees and families. Other Links (TANF, Tobacco Settlement, Workforce Development Commission, or Other): Not Applicable Explanatory Note: Grossly overweight vehicles accelerate the deterioration of our state's highway infrastructure. Weakened roads and damaged road substructures are known to be contributing factors in many serious injury and fatal crashes. By reducing
the number of overweight trucks, the life expectancy of the state's roads is increased, thus reducing maintenance and repair costs. In addition, roads are safer for the motoring public, thereby reducing the number of crashes directly related to poor or weakened road surfaces. ### **Performance Indicators** | | | | | Performance Ind | licator Values | | | |-----------------------|---|--|---|---|---|--|---| | L
e
v
e
l | Performance Indicator
Name | Yearend
Performance
Standard
FY 2002-2003 | Actual Yearend
Performance
FY 2002-2003 | Performance
Standard as
Initially
Appropriated
FY 2003-2004 | Existing
Performance
Standard
FY 2003-2004 | Performance At
Continuation
Budget Level
FY 2004-2005 | Performance
At Executive
Budget Level
FY 2004-2005 | | K | Number of commercial
carriers checked for
overweight violations
(LAPAS CODE - 13778) | 9,200 | 15,621 | 13,500 | 13,500 | 16,000 | 16,000 | Actual Yearend Performance FY 2002-2003: The performance standards in place were based on low projections. At that time, the Weights and Standards Unit's operational plan was being extended to new enforcement initiatives that required extensive training. Due to the unit receiving new portable scales and new weigh-in-motion appartus along with decreased training requirements, an increase in enforcement is anticipated for FY 2004-2005. | K Number of overweight | 2,576 | 5,297 | 5,400 | 5,400 | 6,000 | 6,000 | |-------------------------|-------|-------|-------|-------|-------|-------| | violations cited (LAPAS | | | | | | | | CODE - 13779) | | | | | | | Actual Yearend Performance FY 2002-2003: The performance standards in place were based on low projections. At that time, the Weights and Standards Unit's operational plan was being extended to new enforcement initiatives that required extensive training. Due to the unit receiving new portable scales and new weigh-in-motion appartus along with decreased training requirements, an increase in enforcement is anticipated for FY 2004-2005. #### **Traffic Enforcement General Performance Information** | | Performance Indicator Values | | | | | | | | | | |--|--------------------------------------|--------------------------------------|--------------------------------------|--------------------------------------|--------------------------------------|--|--|--|--|--| | Performance Indicator Name | Prior Year
Actual
FY 1998-1999 | Prior Year
Actual
FY 1999-2000 | Prior Year
Actual
FY 2000-2001 | Prior Year
Actual
FY 2001-2002 | Prior Year
Actual
FY 2002-2003 | | | | | | | Number of Weights and Standards vehicle inspections conducted (LAPAS CODE - 10711) | 10,370 | 5,734 | 5,340 | 14,844 | 12,433 | | | | | | | Number of Weights and Standards violations cited (LAPAS CODE - 10712) | 18,846 | 10,361 | 8,110 | 6,245 | 6,836 | | | | | | | Amounts of Weights and Standards civil penalties collected (LAPAS CODE - 10801) | \$ 2,444,556 | \$ 1,481,167 | \$ 1,544,766 | \$ 1,390,070 | \$ 1,329,303 | | | | | | 4. (KEY) Through the Hazardous Material Explosives Control Section of the Transportation and Environmental Safety Section, to maintain voluntary compliance of the Explosive Control Act at no lower than 67% through magazine inspections. Strategic Link: This objective partially accomplishes Strategic Objective VII.2: To inspect 75% of licensed facilities in accordance with the Explosive Control Act by June 30, 2006. Louisiana: Vision 2020 Link: This objective contributes to Vision 2020 Objective 3.5: To ensure safe, vibrant and supportive communities for all citizens. Children's Budget Link: Not applicable Human Resources Policies Beneficial to Women and Families Link: Public Safety Services grants flexible work schedules to accommodate employees with child care or other family issues. The department has an employee assistance program which provides information and guidance for employees and/or family members. In accordance with federal law, the department supports the Family and Medical Leave Law and uphold practices within those guidelines, supporting employees and families. Other Links (TANF, Tobacco Settlement, Workforce Development Commission, or Other): Not Applicable ### **Performance Indicators** | | | | Performance Ind | icator Values | | | |---|--|---|---|---|--|---| | L e v e Performance Indicator l Name | Yearend
Performance
Standard
FY 2002-2003 | Actual Yearend
Performance
FY 2002-2003 | Performance
Standard as
Initially
Appropriated
FY 2003-2004 | Existing
Performance
Standard
FY 2003-2004 | Performance At
Continuation
Budget Level
FY 2004-2005 | Performance
At Executive
Budget Level
FY 2004-2005 | | K Percentage of explosive
licenses in compliance
(LAPAS CODE - 13780) | 67% | 29% | 67% | 67% | 67% | 67% | | K Number of explosive
license inspections
conducted (LAPAS CODE
- 10725) | 93 | 125 | 300 | 536 | 536 | 536 | | Due to regulatory change requires inspection will be higher in F | 0 1 | 0 1 | enacted during 2003 | 3 legislative session | , the number of expl | osive license | | K Number of explosive
licenses for which
inspections are mandated
(LAPAS CODE - 10726) | 134 | 87 | 500 | 800 | 800 | 800 | ### **Traffic Enforcement General Performance Information** | | | | | Perfo | rmai | nce Indicator V | alue | es | | | |--|----|--------------------------------------|----|--------------------------------------|------|--------------------------------------|------|--------------------------------------|----|-------------------------------------| | Performance Indicator Name | | Prior Year
Actual
FY 1998-1999 | | Prior Year
Actual
FY 1999-2000 | | Prior Year
Actual
FY 2000-2001 | | Prior Year
Actual
FY 2001-2002 | | Prior Year
Actual
Y 2002-2003 | | Amount of Right-to-Know filing fees collected (LAPAS CODE - 13569) | \$ | 660,180 | \$ | 522,796 | \$ | 619,825 | \$ | 570,984 | \$ | 482,280 | | Amount of Right-to-Know civil penalties (LAPAS CODE - 13570) | \$ | 415,934 | \$ | 310,018 | \$ | 588,700 | \$ | 171,046 | \$ | 161,674 | | Number of hazardous material transportation incidents (LAPAS CODE - 13571) | | 1,895 | | 1,997 | | 2,145 | | 2,369 | | 2,596 | | Number of hazardous material fixed site incidents (LAPAS CODE - 13572) | | 2,666 | | 2,810 | | 2,019 | | 3,025 | | 3,402 | | (LAPAS CODE - 13573) | | 2,315 | | 2,440 | | 2,622 | | 2,698 | | 2,954 | # 5. (KEY) Through the Department of Public Safety Police in the Transportation and Environmental Safety Section, to implement 96% of the agency's Capitol Park security plan during FY 2004-2005. Strategic Link: This objective partially accomplishes Strategic Objective VIII.1: To provide 80% coverage by the DPS Police for the Capitol Complex. Louisiana: Vision 2020 Link: This objective contributes to Vision 2020 Objective 3.5 To ensure safe, vibrant and supportive communities for all citizens. Children's Budget Link: Not applicable Human Resources Policies Beneficial to Women and Families Link: Public Safety Services grants flexible work schedules to accommodate employees with child care or other family issues. The department has an employee assistance program which provides information and guidance for employees and/or family members. In accordance with federal law, the department supports the Family and Medical Leave Law and uphold practices within those guidelines, supporting employees and families. Other Links (TANF, Tobacco Settlement, Workforce Development Commission, or Other): Not Applicable #### **Performance Indicators** | | | | Performance Ind | licator Values | | | |--|--|---|---|---|--|---| | L e v e Performance Indicator l Name | Yearend
Performance
Standard
FY 2002-2003 | Actual Yearend
Performance
FY 2002-2003 | Performance
Standard as
Initially
Appropriated
FY 2003-2004 | Existing
Performance
Standard
FY 2003-2004 | Performance At
Continuation
Budget Level
FY 2004-2005 | Performance
At Executive
Budget Level
FY 2004-2005 | | K Number of vehicle miles
patrolled (LAPAS CODE -
10846) | 117,000 | 104,276 | 170,628 | 170,628 | 117,000 | 117,000 | Actual Yearend Performance FY 2002-2003: Manpower shortages also contributed to actuals being lower than projected. Although the agency has not adjusted its FY 2003-2004 fourth quarter target in LAPAS downward, the agency indicates that it will not be able to meet the the FY 2003-2004 performance standards because new officers were in
the field training program, during which officers ride as two-man units FY 2004-2005 performance levels have been lowered by the agency to reflect more reasonable performance expectations. | K Number of bicycle miles | 325 | 560 | 2,615 | 2,615 | 500 | 500 | |---------------------------|-----|-----|-------|-------|-----|-----| | patrolled (LAPAS CODE - | | | | | | | | 10847) | | | | | | | Actual Yearend Performance FY 2002-2003: Bicycle patrol mileage increased due to assigning another officer to the unit. Although the agency has not adjusted its FY 2003-2004 fourth quarter targets in LAPAS downward, the agency indicates that it will not be able to meet the FY 2003-2004 performance standard because, due to a manpower shortage, bicycle patrol officers have been assigned to fill shifts in other locations in the Capitol Park area. The FY 2004-2005 performance levels have been lowered by the agency to reflect more reasonable performance expectations. ### **Performance Indicators (Continued)** | | | | Performance Ind | licator Values | | | |---|--|---|---|---|--|---| | L e v e Performance Indicator l Name | Yearend
Performance
Standard
FY 2002-2003 | Actual Yearend
Performance
FY 2002-2003 | Performance
Standard as
Initially
Appropriated
FY 2003-2004 | Existing
Performance
Standard
FY 2003-2004 | Performance At
Continuation
Budget Level
FY 2004-2005 | Performance
At Executive
Budget Level
FY 2004-2005 | | K Number of contacts,
arrests, citations, etc.
(LAPAS CODE - 10555) | 3,075 | 2,659 | 4,181 | 4,181 | 3,000 | 3,000 | Contacts include investigation, arrests, citations issued, actual fire responses answered, theft and other investigations conducted, protests/demonstrations, and other. Other contacts include aid and assist, alarm response, damage to property, disturbance response, emergency response, fire alarm response, found property, suspicious persons, and unsecured doors. The result of an incident or call is the only recorded contact in order that an incident and its outcome are not counted improperly inflating the statistics. The agency asserts that it has no control over the the number of contacts. Although the agency has not adjusted its FY 2003-2004 fourth quarter target in LAPAS, the agency indicates that it will not be able to meet the FY 2003-2004 performance standards because of a manpower shortage. The agency gave no reason for not being able to meet the performance standards. The FY 2004-2005 performance levels have been lowered by the agency to reflect more reasonable performance expectations. | K Percentage of Capitol Park | 86% | 75% | 96% | 96% | 96% | 96% | |------------------------------|-----|-----|-----|-----|-----|-----| | security plan implemented | | | | | | | | (LAPAS CODE - 14135) | | | | | | | Manpower fell below projections. This was due to reduction of positions at the Capitol Detail. ### **Traffic Enforcement General Performance Information** | | | Perfor | mance Indicator V | alues | | |---|--------------------------------------|--------------------------------------|--------------------------------------|--------------------------------------|--------------------------------------| | Performance Indicator Name | Prior Year
Actual
FY 1998-1999 | Prior Year
Actual
FY 1999-2000 | Prior Year
Actual
FY 2000-2001 | Prior Year
Actual
FY 2001-2002 | Prior Year
Actual
FY 2002-2003 | | Number of DPS Officers (LAPAS CODE - 10838) | 28 | 33 | 28 | 27 | 47 | | Number of crash investigations conducted (LAPAS CODE - 10839) | 26 | 31 | 23 | 27 | 39 | | Number of arrests made (LAPAS CODE - 10840) | 15 | 25 | 53 | 24 | 42 | | Number of citations issued (LAPAS CODE - 10841) | 128 | 313 | 723 | 470 | 603 | | Number of actual fire responses answered (LAPAS CODE - 10842) | 6 | 7 | 7 | 3 | 60 | | Number of other investigations conducted (LAPAS CODE - 10843) | 20 | 20 | 12 | 3 | 33 | | Number of protests/demonstrations (LAPAS CODE - 10844) | 36 | 53 | 61 | 48 | 28 | | Number of theft investigations conducted (LAPAS CODE - 10845) | 18 | 8 | 35 | 35 | 33 | | Number of vehicle miles patrolled (LAPAS CODE - 10846) | 70,143 | 115,101 | 100,787 | 124,518 | 104,276 | | Number of bicycle miles patrolled (LAPAS CODE - 10847) | 1,601 | 2,094 | 325 | | 560 | ## 419 2000 — Criminal Investigation Program Authorization: R.S. 4:501-562; R.S. 27:20; R.S. 27:308; R.S. 32:1550; R.S. 33:4861 et seq.; R.S. 40:960-1022 and 1379; R.S. 40:1485; R.S. 47-7001-7006; R.S. 47:9002 ### **Program Description** The mission of the Criminal Investigation Program in the Office of State Police is to enhance the safety of the citizens of Louisiana through the investigation of criminal activity. The goals of the Criminal Investigations Program in the Office of State Police are: - I. Maintain and enhance a centralized, self-initiating program designed to deter criminal activity and regulate gaming operations. - II. Increase effectiveness at identifying and investigating criminal activity. - III. Expand and enhance the Criminal Investigations Program. - IV. Strive to improve professionalism and proficiency throughout the Criminal Investigations Program. The Louisiana State Police Criminal Investigations Program is dedicated to the suppression of criminal activity through vigorous enforcement of relevant statutes. The Criminal Investigations Program in the Office of State Police consists of the following activities: Detectives Division, Narcotics Division, Investigative Support Division and the Administrative Division. - The Detectives Division consists of the following: Detectives and General Criminal Investigations, Intelligence and Insurance Fraud. - Detectives and General Criminal Investigations: The Louisiana State Police (LSP) is the only state-wide law enforcement agency equipped to handle large-scale, multi-jurisdictional criminal investigations. Additionally, the Detectives Division is heavily involved in support local agencies and jurisdictions with investigative assistance and suspects involved in criminal activity. State Police investigators are responsible for the enforcement of all statutes relating to criminal activity. Further, the section serves as a repository for intelligence information gathered throughout the state and as a point of coordination for multi-jurisdictional criminal investigations. Under the authority of R.S. 47:9002, the section also conducts investigations for the Louisiana Lottery Corporation. - Intelligence: The Office of the State Police is engaged in the development and processing of criminal intelligence (both raw and refined) pertaining to organized crime, traveling criminals, public disorders, VIP security (including executive), and labor violence. Enforcement functions handled by this unit include investigation of crimes involving state agencies and personnel. - Insurance Fraud Unit: Referrals and complaints are reviewed in a timely manner and investigated to improve the detection of insurance fraud related criminal activity. The Insurance Fraud Investigation function was assigned to the Office of State Police, Criminal Investigations Program during the 1999 legislative session. - The Narcotics Division, is responsible for Narcotics and Controlled Dangerous Substances Enforcement activity, enforces all local, state, and federal statutes prohibiting the possession, use and distribution of narcotics, dangerous drugs, and prohibited substances. LSP investigations are concentrated on large-scale narcotics operations, with emphasis on individuals implicated in interstate and international drug trafficking and organized prescription fraud by practitioners. - The Investigative Support Division is engaged in the developing and processing of criminal intelligence pertaining to organized crime, traveling criminals public disorder, V.I.P. security and labor violence. - The Administrative Division is responsible for tracking cadets assigned to the Criminal Program while they are considered cadets. This division also tracks all general items that are not specific to the other divisions. ### **Criminal Investigation Budget Summary** | | | rior Year
Actuals
2002-2003 | F | Enacted
Y 2003-2004 | F | Existing
Y 2003-2004 | Continuation
FY 2004-2005 | decommended
FY 2004-2005 | Total
ecommended
Over/Under
EOB | |----------------------------------|--------|-----------------------------------|----|------------------------|----|-------------------------|------------------------------|-----------------------------|--| | Means of Financing: | | | | | | | | | | | State General Fund (Direct) | \$ | 0 | \$ | 0 | \$ | 0 | \$
23,649 | \$
0 | \$
0 | | State General Fund by: | | | | | | | | | | | Total Interagency Transfers | | 450,358 | | 510,287 | | 510,287 | 510,287 | 510,287 | 0 | | Fees and Self-generated Revenues | | 2,658,198 | | 2,742,955 | | 2,742,935 | 2,702,892 | 3,486,306 | 743,371 | | Statutory Dedications | | 10,527,242 | | 12,058,545 | | 12,058,545 | 11,780,207 | 11,143,961 | (914,584) | | Interim Emergency Board | | 0 | | 0 | | 0 | 0 | 0 | 0 | | Federal Funds | | 420,257 | | 618,018 | | 618,018 | 539,708 | 539,708 | (78,310) | | Total Means of Financing | \$ | 14,056,055 | \$ | 15,929,805 | \$ | 15,929,785 | \$
15,556,743 | \$
15,680,262 | \$
(249,523) | | Expenditures & Request: | | | | | | | | | | | Personal Services | \$ | 11,412,435 | \$ | 12,113,795 | \$ | 12,073,732 |
\$
12,326,714 | \$
12,516,078 | \$
442,346 | | Total Operating Expenses | | 943,998 | | 759,660 | | 753,160 | 765,087 | 753,160 | 0 | | Total Professional Services | | 13,885 | | 4,545 | | 4,545 | 4,545 | 4,545 | 0 | | Total Other Charges | | 343,128 | | 1,712,175 | | 1,718,675 | 1,730,397 | 1,676,479 | (42,196) | | Total Acq & Major Repairs | | 1,342,609 | | 1,339,630 | | 1,379,673 | 730,000 | 730,000 | (649,673) | | Total Unallotted | | 0 | | 0 | | 0 | 0 | 0 | 0 | | Total Expenditures &
Request | \$ | 14,056,055 | \$ | 15,929,805 | \$ | 15,929,785 | \$
15,556,743 | \$
15,680,262 | \$
(249,523) | | Authorized Full-Time Equiva | lante | | | | | | | | | | Classified | ients: | 207 | | 219 | | 218 | 218 | 218 | 0 | | Unclassified | | 1 | | 1 | | 1 | 1 | 1 | 0 | | Total FTEs | | 208 | | 220 | | 219 | 219 | 219 | 0 | ### **Source of Funding** This program is funded with Fees and Self-generated Revenues, Statutory Dedications and Federal Funds. The Interagency Transfers are from the Louisiana Commission on Law Enforcement and are federal grants for narcotics enforcement. The Fees and Self-generated Revenues are derived from fees collected by the Office of Motor Vehicles and from the sale of assets related to narcotics investigations. The Statutory Dedications are derived from the Riverboat Gaming Enforcement Fund (R.S. 27:92), Insurance Fraud Investigation Fund (R.S. 40:1428), and the Louisiana State Police Salary Fund (R.S. 22:1065(A). Per R.S. 39:36B.(8), see table below for a listing of expenditures out of each statutory dedicated fund. Direct Federal Funds are provided by the Department of Justice, the Drug Enforcement Agency, the Department of Treasury, U.S. Customs, Federal Bureau of Investigations and the U.S. Department of Agriculture. ### **Criminal Investigation Statutory Dedications** | Fund | rior Year
Actuals
2002-2003 | FY | Enacted
Y 2003-2004 | F | Existing
Y 2003-2004 | ontinuation
Y 2004-2005 | ecommended
Y 2004-2005 | Total
commended
ver/Under
EOB | |---------------------------------------|-----------------------------------|----|------------------------|----|-------------------------|----------------------------|---------------------------|--| | Riverboat Gaming
Enforcement | \$
6,718,710 | \$ | 3,276,654 | \$ | 3,276,654 | \$
3,276,654 | \$
2,547,556 | \$
(729,098) | | Insurance Fraud Investigation Fund | 1,133,855 | | 2,636,166 | | 2,636,166 | 2,104,846 | 2,604,846 | (31,320) | | Louisiana State Police Salary
Fund | 2,674,677 | | 6,145,725 | | 6,145,725 | 6,398,707 | 5,991,559 | (154,166) | ## **Major Changes from Existing Operating Budget** | Genera | l Fund | To | tal Amount | Table of
Organization | Description | | | | | |--------|--------|----|-------------|--------------------------|--|--|--|--|--| | \$ | 0 | \$ | (20) | (1) | Mid-Year Adjustments (BA-7s): | | | | | | | | | | | | | | | | | \$ | 0 | \$ | 15,929,785 | 219 | Existing Oper Budget as of 12/02/03 | Statewide Major Financial Changes: | | | | | | | 0 | | 19,346 | 0 | Civil Service Training Series | | | | | | | 0 | | 15,000 | 0 | State Employee Retirement Rate Adjustment | | | | | | | 0 | | 100,000 | 0 | Group Insurance for Active Employees | | | | | | | 0 | | 308,000 | 0 | Salary Base Adjustment | | | | | | | 0 | | (42,196) | 0 | Salary Funding from Other Line Items | | | | | | | 0 | | 730,000 | 0 | Acquisitions & Major Repairs | | | | | | | 0 | | (1,339,630) | 0 | Non-Recurring Acquisitions & Major Repairs | | | | | | | 0 | | (40,043) | 0 | Non-recurring Carry Forwards | | | | | # **Major Changes from Existing Operating Budget (Continued)** | Genera | al Fund | 1 | Fotal Amount | Table of
Organization | Description | |--------|---------|----|--------------|--|---| | | | | | Non-Statewide Major Financial Changes: | | | | | | | | | | \$ | 0 | \$ | 15,680,262 | 219 | Recommended FY 2004-2005 | | | | | | | | | \$ | 0 | \$ | 0 | 0 | Less Governor's Supplementary Recommendations | | | | | | | | | \$ | 0 | \$ | 15,680,262 | 219 | Base Executive Budget FY 2004-2005 | | | | | | | | | | | | | | | | \$ | 0 | \$ | 15,680,262 | 219 | Grand Total Recommended | ### **Professional Services** | Amount | Description | |---------|-----------------------------| | \$4,545 | Witness fees | | \$4,545 | TOTAL PROFESSIONAL SERVICES | # **Other Charges** | Amount | Description | |-------------|--| | | Other Charges: | | \$897,887 | Monies used for investigative undercover work by specialized investigative support units | | \$641,435 | Federal grants for narcotics enforcement | | \$1,539,322 | SUB-TOTAL OTHER CHARGES | | | Interagency Transfers: | | \$32,000 | Transferred to Division of Administration for LEAF payments | | \$105,157 | Transferred to Donald J. Thibodeaux Training Academy for in-service training | | \$137,157 | SUB-TOTAL INTERAGENCY TRANSFERS | | \$1,676,479 | TOTAL OTHER CHARGES | # **Acquisitions and Major Repairs** | Amount | Description | |-----------|--------------------------------------| | \$730,000 | Replacement vehicles | | \$730,000 | TOTAL ACQUISITIONS AND MAJOR REPAIRS | ### **Performance Information** # 1. (KEY) Through the Detective Division, to initiate a minimum of 375 criminal investigations in FY 2004-2005. Strategic Link: This objective partially accomplishes Strategic Objective I.1: To increase the number of criminal investigations 10% by June 30, 2002. Louisiana: Vision 2020 Link: This objective contributes to Vision 2020 Objective 3.5: To ensure safe, vibrant and supportive communities for all citizens. Children's Cabinet Link: Not Applicable Human Resources Policies Beneficial to Women and Families Link: Public Safety Services grants flexible work schedules to accommodate employees with child care or other family issues. The department has an employee assistance program which provides information and guidance for employees and/or family members. In accordance with federal law, the department supports the Family and Medical Leave Law and uphold practices within those guidelines, supporting employees and families. Other Links (TANF, Tobacco Settlement, Workforce Development Commission, or Other): Not Applicable ### **Performance Indicators** | | Performance Indicator Values | | | | | | | | | |---|---|--------------|----------------|--------------|--------------|----------------|--------------|--|--| | L | | | | Performance | | | | | | | e | | Yearend | | Standard as | Existing | Performance At | Performance | | | | V | | Performance | Actual Yearend | Initially | Performance | Continuation | At Executive | | | | e | Performance Indicator | Standard | Performance | Appropriated | Standard | Budget Level | Budget Level | | | | 1 | Name | FY 2002-2003 | FY 2002-2003 | FY 2003-2004 | FY 2003-2004 | FY 2004-2005 | FY 2004-2005 | | | | K | Number of criminal investigations initiated (LAPAS CODE - 1918) | 438 | 427 | 375 | 375 | 400 | 375 | | | Criminal investigations initiated (cases opened) - The determination, upon review of a complaint or information, that further investigative action is necessary. If further investigation is warranted, a case number is drawn for reference and tracking purposes. See the General Performance Information table, that follows this objective for additional information on the Detectives Division. Number of felony arrests excludes narcotics arrests. See Objective 2 for information on narcotics arrests. Other agency assists includes requested information or other assistance given to another law enforcement agency. ### **Criminal Investigation General Performance Information** | | Performance Indicator Values | | | | | | | | |---|--------------------------------------|--------------------------------------|--------------------------------------|--------------------------------------|--------------------------------------|--|--|--| | Performance Indicator Name | Prior Year
Actual
FY 1998-1999 | Prior Year
Actual
FY 1999-2000 | Prior Year
Actual
FY 2000-2001 | Prior Year
Actual
FY 2001-2002 | Prior Year
Actual
FY 2002-2003 | | | | | Number of cases closed - Detectives Division (LAPAS CODE - 10943) | 558 | 659 | 534 | 349 | 404 | | | | Criminal Investigations closed (cases closed) - Cases are considered closed when a determination has been made that no further investigation effort is needed. Cases are closed when arrests occur, the information or complaint is unfounded, the case is referred to another law enforcement agency, or it is closed administratively when a case is unable to be resolved. | Percentage of cases closed - Detectives Division (LAPAS CODE - 10929) | 97% | 97% | 106% | 94% | 95% | |---|-----|-----|------|-----|-----| | | | | | | | Criminal Investigations closed (cases closed) - Cases are considered closed when a determination has been made that no further investigation effort is needed. Cases are closed when arrests occur, the information or complaint is unfounded, the case is referred to another law enforcement agency, or it is closed administratively when a case is unable to be resolved. | of it is closed administratively when a case is unable | e to be resorved. | | | | | | | | | | |--|-------------------|--------------|--------------|--------------|-----------|--|--|--|--|--| | Number of felony arrests - Detectives Division (LAPAS CODE - 10931) | 564 | 640 | 463 | 355 | 293 | | | | | |
 Number of felony arrests excludes narcotics arrests. See Objective 2 for information on narcotics arrests. | | | | | | | | | | | | Number of other agency assists - Detectives
Division (LAPAS CODE - 10932) | 2,552 | 3,970 | 2,939 | 2,057 | 2,402 | | | | | | | Other agency assists includes requested information or other assistance given to another law enforcement agency. | | | | | | | | | | | | Value of stolen property recovered (LAPAS \$ CODE - 10933) | 3,679,652 \$ | 4,090,007 \$ | 3,269,509 \$ | 1,695,621 \$ | 3,116,800 | | | | | | # 2. (KEY) Through the Narcotics Division, to initiate a minimum of 617 criminal investigations in FY 2004-2005. Strategic Link: This objective partially accomplishes Strategic Objective I.1: To increase the number of criminal investigations 10% by FY 2006. Louisiana: Vision 2020 Link: This objective contributes to Vision 2020 Objective 3.5: To ensure safe, vibrant and supportive communities for all citizens. Children's Cabinet Link: Not Applicable Human Resources Policies Beneficial to Women and Families Link: Public Safety Services grants flexible work schedules to accommodate employees with child care or other family issues. The department has an employee assistance program which provides information and guidance for employees and/or family members. In accordance with federal law, the department supports the Family and Medical Leave Law and uphold practices within those guidelines, supporting employees and families. Other Links (TANF, Tobacco Settlement, Workforce Development Commission, or Other): Not Applicable ### **Performance Indicators** | | | | | Performance Ind | licator Values | | | |-----------------------|---|--|---|---|---|--|---| | L
e
v
e
l | Performance Indicator
Name | Yearend
Performance
Standard
FY 2002-2003 | Actual Yearend
Performance
FY 2002-2003 | Performance
Standard as
Initially
Appropriated
FY 2003-2004 | Existing
Performance
Standard
FY 2003-2004 | Performance At
Continuation
Budget Level
FY 2004-2005 | Performance
At Executive
Budget Level
FY 2004-2005 | | | Number of criminal investigations initiated (LAPAS CODE - 6618) | 642 | 611 | 617 | 617 | 617 | 617 | See the General Performance Information table that follows this objective for additional information on Narcotics Division. ### **Criminal Investigation General Performance Information** | | Performance Indicator Values | | | | | | | | |---|--------------------------------------|--------------------------------------|--------------------------------------|--------------------------------------|--------------------------------------|--|--|--| | Performance Indicator Name | Prior Year
Actual
FY 1998-1999 | Prior Year
Actual
FY 1999-2000 | Prior Year
Actual
FY 2000-2001 | Prior Year
Actual
FY 2001-2002 | Prior Year
Actual
FY 2002-2003 | | | | | Number of criminal investigations closed -
Narcotics Division (LAPAS CODE - 10948) | 330 | 534 | 595 | 601 | 535 | | | | Criminal investigations closed (cases closed) - Cases are considered closed when a determination has been made that no further investigation effort is needed. Cases are closed when arrests occur, the information or complaint is unfounded, the case is referred to another law enforcement agency, or it is closed administratively when a case is unable to be resolved. | Percentage of investigations closed - Narcotics | 83% | 84% | 83% | 94% | 88% | |---|-----|-----|-----|-----|-----| | Division (LAPAS CODE - 10948) | | | | | | Criminal investigations closed (cases closed) - Cases are considered closed when a determination has been made that no further investigation effort is needed. Cases are closed when arrests occur, the information or complaint is unfounded, the case is referred to another law enforcement agency, or it is closed administratively when a case is unable to be resolved. | Number of narcotics arrests (LAPAS CODE - 10958) | 869 | 798 | 960 | 958 | 993 | |--|----------------------|---------------|---------------|---------------|------------| | Value of narcotics seized (LAPAS CODE - 10960) | \$
102,432,204 \$ | 34,415,304 \$ | 25,553,388 \$ | 24,915,754 \$ | 13,152,049 | # 3. (KEY) Through the Detective and Narcotics Divisionss, to apprehend at least 140 fugitives in FY 2004-2005. Strategic Link: This objective partially accomplishes Strategic Objective I.1: To increase the number of criminal investigations 10% by FY 2006. Louisiana: Vision 2020 Link: This objective contributes to Vision 2020 Objective 3.5: To ensure safe, vibrant and supportive communities for all citizens. Children's Cabinet Link: Not Applicable Human Resources Policies Beneficial to Women and Families Link: Public Safety Services grants flexible work schedules to accommodate employees with child care or other family issues. The department has an employee assistance program which provides information and guidance for employees and/or family members. In accordance with federal law, the department supports the Family and Medical Leave Law and uphold practices within those guidelines, supporting employees and families. Other Links (TANF, Tobacco Settlement, Workforce Development Commission, or Other): Not Applicable ### **Performance Indicators** | | | Performance Indicator Values | | | | | | |-----------------------|--|--|---|---|---|--|---| | L
e
v
e
l | Performance Indicator
Name | Yearend
Performance
Standard
FY 2002-2003 | Actual Yearend
Performance
FY 2002-2003 | Performance
Standard as
Initially
Appropriated
FY 2003-2004 | Existing
Performance
Standard
FY 2003-2004 | Performance At
Continuation
Budget Level
FY 2004-2005 | Performance
At Executive
Budget Level
FY 2004-2005 | | | Number of fugitives
apprehended (LAPAS
CODE - 14137) | 165 | 86 | 140 | 140 | 140 | 140 | Actual Yearend Performance FY 2002-2003: Several detective personnel were assigned to the Serial Killer Task Force investigating numerous homicides. This reduction of personnel caused a reduction in the number of fugitive cases initiated, which resulted in fewer arrests for the year 2002-2003. # 4. (KEY) Through the Insurance Fraud Unit, to initiate a minimum of 200 criminal investigations in FY 2004-2005. Strategic Link: This objective partially accomplishes Strategic Objective I.1: To increase the number of criminal investigations 10% by FY 2006. Louisiana: Vision 2020 Link: This objective contributes to Vision 2020 Objective 3.5: To ensure safe, vibrant and supportive communities for all citizens. Children's Cabinet Link: Not Applicable Human Resources Policies Beneficial to Women and Families Link: Public Safety Services grants flexible work schedules to accommodate employees with child care or other family issues. The department has an employee assistance program which provides information and guidance for employees and/or family members. In accordance with federal law, the department supports the Family and Medical Leave Law and uphold practices within those guidelines, supporting employees and families. Other Links (TANF, Tobacco Settlement, Workforce Development Commission, or Other): Not Applicable ### **Performance Indicators** | | | | | Performance Ind | licator Values | | | |------------------------|--|--|---|---|---|--|---| | L
e
v
e Perfo | ormance Indicator
Name | Yearend
Performance
Standard
FY 2002-2003 | Actual Yearend
Performance
FY 2002-2003 | Performance
Standard as
Initially
Appropriated
FY 2003-2004 | Existing
Performance
Standard
FY 2003-2004 | Performance At
Continuation
Budget Level
FY 2004-2005 | Performance
At Executive
Budget Level
FY 2004-2005 | | investig | er of criminal
gations initiated
S CODE - 10969) | 179 | 126 | 200 | 200 | 200 | 200 | The FY 2001-2002 performance standard of 179 was established prior to the unit being fully staffed with investigators in September 2001. It was a best guess since the unit was only a year old. Once a clear picture of the unit's performance capabilities was established, it was already the beginning of FY 2002-2003. At the time plans were already being made to request an increase in positions during the 2003 Regular Legislative Session. The increase in positions was approved and effective FY 2003-2004. With the position increase, the unit increases from 15 to 25. The FY 2003-2004 performance standard of 200 is based on the personnel increase in relation to the actual performance from FY 2001-2002 and 2002- See the General Performance Information table
that follows this objective for additional information on Insurance Fraud Unit. | | | Perfor | mance Indicator V | alues | | |---|--------------------------------------|--------------------------------------|--------------------------------------|--------------------------------------|--------------------------------------| | Performance Indicator Name | Prior Year
Actual
FY 1998-1999 | Prior Year
Actual
FY 1999-2000 | Prior Year
Actual
FY 2000-2001 | Prior Year
Actual
FY 2001-2002 | Prior Year
Actual
FY 2002-2003 | | Number of felony arrests - Insurance Fraud Unit (LAPAS CODE - 10970) | | 55 | 51 | 133 | 91 | | Number of criminal cases opened - Insurance
Fraud Unit (LAPAS CODE - 10971) | | 59 | 70 | 116 | 126 | | Criminal investigations initiated (cases opened) necessary. If further investigation is warranted | | · • | | | stigative action is | | Number of criminal cases closed Insurance
Fraud Unit (LAPAS CODE - 10972) | | 56 | 55 | 103 | 123 | is needed. Cases are closed when arrests occur, the information or complaint is unfounded, the case is referred to another law enforcement agency, or it is closed administratively when a case is unable to be resolved. 98% Percentage of cases closed - Insurance Fraud 95% 79% 81% Unit (LAPAS CODE - 10973) Criminal investigations closed (cases closed) - Cases are considered closed when a determination has been made that no further investigation effort is needed. Cases are closed when arrests occur, the information or complaint is unfounded, the case is referred to another law enforcement agency, or it is closed administratively when a case is unable to be resolved. 215 234 252 Number of other agency assists - Insurance 295 Fraud Unit (LAPAS CODE - 10974) Other agency assists includes provision of requested information or other assistance given to another law enforcement agency. Value of potential insurance dollars recovered 154,000 \$ 190,551,637 \$ 2,940,488 \$ 706,247 (LAPAS CODE - 10975) The large amount of dollars recovered in FY 2000-2001 is partially due to an extraordinary case which resulted in a recovery of \$177 million. # 5. (KEY) Through the Investigative Support Division, to forensically analyze 24 computers in FY 2004-2005. Strategic Link: This objective partially accomplishes Strategic Objective I.2: To increase the collection of criminal activity information 5% by increasing the development of both external and internal sources by FY 2006. Louisiana: Vision 2020 Link: This objective contributes to Vision 2020 Objective 3.5: To ensure safe, vibrant and supportive communities for all citizens. Children's Cabinet Link: Not Applicable Human Resources Policies Beneficial to Women and Families Link: Public Safety Services grants flexible work schedules to accommodate employees with child care or other family issues. The department has an employee assistance program which provides information and guidance for employees and/or family members. In accordance with federal law, the department supports the Family and Medical Leave Law and uphold practices within those guidelines, supporting employees and families. Other Links (TANF, Tobacco Settlement, Workforce Development Commission, or Other): Not Applicable #### **Performance Indicators** | | | | | Performance Ind | licator Values | | | |-----------------------|--|--|---|---|---|--|---| | L
e
v
e
l | Performance Indicator
Name | Yearend
Performance
Standard
FY 2002-2003 | Actual Yearend
Performance
FY 2002-2003 | Performance
Standard as
Initially
Appropriated
FY 2003-2004 | Existing
Performance
Standard
FY 2003-2004 | Performance At
Continuation
Budget Level
FY 2004-2005 | Performance
At Executive
Budget Level
FY 2004-2005 | | | Number of computers
forensically analyzed
(LAPAS CODE - 14143) | 7 | 20 | 24 | 24 | 24 | 24 | FY 2002-2003 when performance standards were set, it was uncertain how popular this service would become. However, as other State Police sections and and other law enforcement agencies learned of the Technical Support Unit's capabilities, the number of computers submitted far exceeded projections. | K Percentage increase in the | 100% | 243% | 243% | 243% | 20% | |------------------------------|------|------|------|------|-----| | number of computers | | | | | | | analyzed (LAPAS CODE | | | | | | | - 14144) | | | | | | When projections were issued, it was uncertain how popular this service would become. However, as other State Police sections and and other law enforcement agencies learned of the Technical Support Unit's capabilities, the number of computers submitted far exceeded projections. The Existing Performance Standard FY 2003-2004 reflects anticipated percentage increase from FY 2002-2003 performance standard of 7 for number of computers forensically analyzed. The proposed performance standard for FY 2004-2005 reflected anticipated percentage increase over the number of computers actually analyzed in FY 2002-2003 (20). # 419_3000 — Operational Support Program Authorization: R.S. 15:577; R.S. 1587; R.S. 15:581.2 et seq.; R.S. 40:1379.3, 1381 and 1382; R.S. 40:1385; R.S. 40:1399 ## **Program Description** The mission of the Operational Support Program in the Office of State Police is to provide essential functions to support the traffic, gaming, and criminal programs. The goals of the Operational Support Program in the Office of State Police are: - I. Develop innovative initiatives through which the Louisiana State Police will achieve a position of excellence. - II. Seek adequate resources through legislative measures, federal grants and other sources to promote adequate staffing and equipment for the purpose of providing for the public's safety. - III. Develop new and expanded programs to promote and achieve public safety. The Operational Support Program includes the following activities: Laboratory Services, Support Services, and Operations and Planning. - Laboratory Services provides accurate and timely analysis of evidence. The Laboratory offers direct support to law enforcement operations in the areas of toxicology, identification and analysis of controlled dangerous substances, firearms, serology, latent prints, trace evidence analysis, photographic support and evidence cataloging. The services are available free of charge to any government agency. Additionally, laboratory personnel support federal and state prosecutors, testify in courts, give depositions, and prepare briefs of analysis. Also, laboratory personnel provide twenty-four hour crime scene assistance for major crime investigations. - Narcotics Unit This unit has the responsibility to positively identify substances which are suspected as drugs. This unit receives the majority of cases received by the entire laboratory. The forensic scientists of this section educate law enforcement agencies regarding drug trends. Additionally, the unit assists with the processing of large drug seizures and clandestine laboratories. - Physical Evidence Unit Personnel of this unit must be subject to call 24 hours a day to assist all law enforcement agencies with investigations of crimes. They must respond to the crime scene in a timely manner so they can collect and preserve evidence. Examples of services provided are: latent fingerprint lifting and comparison, ballistic matching of bullets, semen and blood typing, paint matching, and vehicle light bulb analysis. - Toxicology Unit Forensic scientists of this unit test blood, urine and vitreous for the presence of drugs or alcohol. They must also certify other laboratories in the state to run toxicology tests. - Photography Unit This unit receives, logs and processes all film submitted to the laboratory. The film documents crime scenes, criminal investigations, fleet crashes and traffic crashes. The unit is responsible for developing exposed film, printing photographs, and maintaining files of negatives for future use. Combined DNA Indexing System (CODIS) Unit – This unit coordinates the efforts of a number of state law enforcement agencies in the collection, testing, data management, and public relations required to provide the state with a useful DNA data bank. This involves the identification and evaluation of biological evidence in criminal matters using DNA technology. ### Support Services - The Bureau of Criminal Identification, a section within the Office of State Police, was created in 1936 by Act No. 41 pursuant to Section 15:581.2 of the Louisiana Revised Statutes. The bureau serves as the central state repository for criminal records, and as such, receives and possesses criminal history data from criminal justice agencies throughout the state and the nation. The Department of Public Safety promulgates necessary rules and regulations relative to the field of criminal statistics and information. In accordance with legislative mandates, the bureau performs the following services and functions: - A. Collects, possesses, stores and disseminates criminal history information and related data, such as rap sheets, fingerprints, photographs, etc. - B. Assists police departments in criminal investigations through expert latent fingerprint comparison and subsequent court testimony. - C. Provides identification of criminals, wanted/missing persons, probation/parole violators, habitual offenders and unknown deceased persons; conducts criminal background checks on all person seeking employment that
would have supervisory or disciplinary authority over children; and maintains and operates the Automated Fingerprint Identification System (AFIS). - Concealed Handgun Permit Section This section issues permits which allow Louisiana residents to carry concealed handguns. The section must conduct background investigations prior to the issuance of a permit, and it must initiate the revocation process for permittees who violate the rules. The Department of Public Safety approves the transfers of firearms required to be registered, issues and revokes special officer's commission to qualifying individuals. - Traffic Records This unit serves as the central repository for all crash reports investigated by State Police Personnel and serves as the custodian of all traffic citations issued by officers within the State Police. - HQ Communications This unit monitors HQ personnel communication traffic including but not limited to Hazardous Materials Incidents. Additionally, HQ Communications personnel are tasked with certifying both state and local users on the Louisiana Law Enforcement Telecommunications System and the National Crime Information Center System. In addition to certifying users, the HQ communication staff must ensure the integrity of both systems by enforcing the rules and regulations governing these systems. - Fleet Operations, and Police Supply. State Police maintain all Department of Public Safety & Corrections vehicles. All major automotive maintenance and bodywork has been centralized at Headquarters in Baton Rouge. Routine or minor repairs are accomplished at satellite garages located at State Police installations around the state. An economical aspect of this maintenance is the use of inmate labor. Both mechanical and body repairs are done at the Louisiana State Police Headquarters using inmates assigned to the Department of Public Safety and Corrections. - Operations and Planning directs and controls the development of plans and programs, goals, and various objectives of the department. It is responsible for inspection of the department's personnel, material resources, and procedures. Additionally, it serves as legislative liaison responsible for monitoring bills that affect the department and assists in the preparation of the department's budget and other planning functions. - The Applied Technology Section is responsible for the training and certification of all law enforcement personnel who utilize instruments to detect and measure the alcoholic content of a person's blood. It is also the responsibility of this section to certify the accuracy of blood alcohol testing instruments and filing the necessary documentation with the appropriate criminal justice systems so the results of those instruments can be used in criminal and civil proceedings. - The Internal Affairs Section ensures that the integrity of Public Safety Services agencies is maintained at all times. Responsibilities of the section include: conducting background investigations on all new applicants for employment, conducting investigations relating to internal problems of offices within Public Safety Services, and maintaining up-to-date files (containing information concerning disciplinary actions) on each employee of the Office of State Police. These files contain information concerning the employees' disciplinary actions. - The Air Support Unit provides the State Police and local law enforcement with aerial capability. Traffic patrol is the major responsibility of all helicopters and fixed wing aircraft, however, these air support vehicles are also used in search, rescue, pursuit and emergency transportations. Additionally, fixed wing aircraft are used extensively in the marijuana eradication program as well as narcotics, criminal and intelligence gathering investigations. # **Operational Support Budget Summary** | | Prior Year
Actuals
7 2002-2003 | I | Enacted
FY 2003-2004 | F | Existing
TY 2003-2004 | Continuation | ecommended
Y 2004-2005 | Total
ecommended
Over/Under
EOB | |-------------------------------------|--------------------------------------|----|-------------------------|----|--------------------------|------------------|---------------------------|--| | Means of Financing: | State General Fund (Direct) | \$
0 | \$ | 4,500,000 | \$ | 5,115,324 | \$
4,065,929 | \$
0 | \$
(5,115,324) | | State General Fund by: | | | | | | | | | | Total Interagency Transfers | 595,027 | | 1,479,886 | | 829,886 | 829,886 | 829,886 | 0 | | Fees and Self-generated
Revenues | 15,410,729 | | 15,028,240 | | 16,128,754 | 15,962,871 | 13,198,264 | (2,930,490) | | Statutory Dedications | 32,623,932 | | 39,543,326 | | 39,747,056 | 40,601,760 | 49,053,820 | 9,306,764 | | Interim Emergency Board | 0 | | 0 | | 0 | 0 | 0 | 0 | | Federal Funds | 383,944 | | 2,485,415 | | 2,485,415 | 2,485,415 | 2,485,415 | 0 | | Total Means of Financing | \$
49,013,632 | \$ | 63,036,867 | \$ | 64,306,435 | \$
63,945,861 | \$
65,567,385 | \$
1,260,950 | | | | | | | | | | | | Expenditures & Request: | Personal Services | \$
14,684,738 | \$ | 36,372,059 | \$ | 36,540,045 | \$
38,571,622 | \$
41,336,248 | \$
4,796,203 | | Total Operating Expenses | 5,477,826 | | 5,117,272 | | 5,359,927 | 5,159,093 | 5,044,289 | (315,638) | | Total Professional Services | 730,881 | | 6,190,225 | | 6,672,107 | 5,565,427 | 5,565,427 | (1,106,680) | | Total Other Charges | 25,492,796 | | 12,933,232 | | 13,631,839 | 12,943,851 | 13,061,033 | (570,806) | # **Operational Support Budget Summary** | | Prior Year
Actuals
FY 2002-2003 | Enacted
FY 2003-2004 | Existing
FY 2003-2004 | Continuation
FY 2004-2005 | Recommended
FY 2004-2005 | Total
Recommended
Over/Under
EOB | |---------------------------------|---------------------------------------|-------------------------|--------------------------|------------------------------|-----------------------------|---| | Total Acq & Major Repairs | 2,627,391 | 2,424,079 | 2,102,517 | 1,705,868 | 560,388 | (1,542,129) | | Total Unallotted | 0 | 0 | 0 | 0 | 0 | 0 | | Total Expenditures &
Request | \$ 49,013,632 | \$ 63,036,867 | \$ 64,306,435 | \$ 63,945,861 | \$ 65,567,385 | \$ 1,260,950 | | Authorized Full-Time Equival | ents: | | | | | | | Classified | 214 | 219 | 219 | 219 | 219 | 0 | | Unclassified | 6 | 6 | 6 | 6 | 6 | 0 | | Total FTEs | 220 | 225 | 225 | 225 | 225 | 0 | # Source of Funding This program is funded with State General Fund, Interagency Transfers, Fees and Self-generated revenues, Statutory Dedications, and federal Funds. The Interagency Transfers are from other programs within the Department of Public Safety and Corrections and programs outside of the department for gasoline and automotive services purchased and for background checks on individuals. The Fees and Self-generated Revenues are derived from fees assessed for utilization of State Police breath alcohol machines, sale of accident reports, checking of criminal histories, insurance recovery, training academy reimbursements, motor carrier safety, and from fees collected by the Office of Motor vehicles. The Statutory Dedications are derived from the Public Safety DWI Testing, Maintenance & Training Fund (R.S. 40:1379.7), Riverboat Gaming Enforcement Fund (R.S. 27:92), Concealed Handgun Permit Fund (R.S. 40:1379.3.1), Deficit Elimination/Capital Outlay Escrow Replenishment Fund (R.S. 39:137), Tobacco Tax Health Care Fund (R.S. 47:841(B)(4) and (5), Transportation Trust Fund (Article 7, Section 27 of the Louisiana Constitution), Video Draw Poker (R.S. 27:312), and the Louisiana State Police Salary Fund (R.S. 22:1065(A). Per R.S. 39:36B.(8), see table below for a listing of expenditures out of each statutory dedicated fund. The Federal Funds are derived from a DNA grant and a Drugfire grant. ### **Operational Support Statutory Dedications** | Fund | Prior Year
Actuals
FY 2002-2003 | Enacted
FY 2003-2004 | Existing FY 2003-2004 | Continuation
FY 2004-2005 | Recommended
FY 2004-2005 | Total
Recommended
Over/Under
EOB | |--------------------------------------|---------------------------------------|-------------------------|------------------------------|------------------------------|-----------------------------|---| | Tobacco Tax Health Care
Fund | \$ 599,22 | 7 \$ 6,078,497 | \$ 6,078,497 | \$ 6,078,497 | \$ 5,578,497 | \$ (500,000) | | Riverboat Gaming
Enforcement | 25,705,07 | 3 29,515,398 | 29,515,398 | 29,391,187 | 28,249,462 | (1,265,936) | | P.S. DWI Test Maintenance & Training | 357,890 | 357,890 | 357,890 | 357,890 | 770,890 | 413,000 | | Concealed Handgun Permit | 366,270 | 380,201 | 583,931 | 380,201 | 380,201 | (203,730) | # **Operational Support Statutory Dedications** | Fund | Prior Year
Actuals
FY 2002-2003 | Enacted
FY 2003-2004 | Existing
FY 2003-2004 | Continuation
FY 2004-2005 | Recommended
FY 2004-2005 | Total
Recommended
Over/Under
EOB | |--|---------------------------------------|-------------------------|--------------------------|------------------------------|-----------------------------|---| | Criminal Identification & Information | 2,139,292 | 2,627,501 | 2,627,501 | 2,627,501 | 6,310,653 | 3,683,152 | | Louisiana State Police Salary
Fund | 2,589,201 | 583,839 | 583,839 | 1,766,484 | 5,149,713 | 4,565,874 | | Deficit Elimination/Capital Outlay Replenishment | 866,968 | 0 | 0 | 0 | 0 | 0 | | Transportation Trust Fund | 0 | 0 | 0 | 0 | 2,614,404 | 2,614,404 | # **Major Changes from Existing Operating Budget** | Genera | l Fund | To | otal Amount | Table of
Organization | Description | |--------|----------|----
-------------|--------------------------|---| | \$ | 615,324 | \$ | 1,269,568 | 0 | Mid-Year Adjustments (BA-7s): | | | | | | | | | \$ 5 | ,115,324 | \$ | 64,306,435 | 225 | Existing Oper Budget as of 12/02/03 | | | | | | | | | | | | | | Statewide Major Financial Changes: | | | 0 | | 19,536 | 0 | Civil Service Training Series | | | 0 | | 63,296 | 0 | State Employee Retirement Rate Adjustment | | | 0 | | 3,114,404 | 0 | State Police Retirement Rate Adjustment | | | 0 | | 531,451 | 0 | Group Insurance for Active Employees | | | 0 | | 878,804 | 0 | Group Insurance for Retirees | | | 0 | | 47,020 | 0 | Salary Base Adjustment | | | 0 | | (1,058,520) | 0 | Salary Funding from Other Line Items | | | 0 | | 1,705,868 | 0 | Acquisitions & Major Repairs | | | 0 | | (1,397,229) | 0 | Non-Recurring Acquisitions & Major Repairs | | | 0 | | (1,304,244) | 0 | Non-recurring Carry Forwards | | | 0 | | (231,246) | 0 | Risk Management | | | 0 | | 16,509 | 0 | Maintenance in State-Owned Buildings | | | 0 | | 9,278 | 0 | UPS Fees | | | 0 | | 10,079 | 0 | Civil Service Fees | | | 0 | | 2,091 | 0 | CPTP Fees | | | | | | | Non-Statewide Major Financial Changes: | | (4 | 496,147) | | (496,147) | 0 | Non-recurring acquisition funding for state and regional crime laboratories | | (0 | 650,000) | | (650,000) | 0 | One-time funding from La. House of Representatives for analysis of no suspect forensic cases | | ((| 671,923) | | 0 | 0 | Means of financing substitution replacing General Fund, Fees and Self-generated Revenues and Riverboat Gaming Enforcement Fund with revenue from the La. State Police Salary Fund | # **Major Changes from Existing Operating Budget (Continued)** | Go | eneral Fund | 1 | Fotal Amount | Table of
Organization | Description | |----|-------------|----|--------------|--------------------------|--| | | (3,297,254) | | 0 | 0 | Means of financing substitution, replacing State General fund with revenue from the Criminal Identification and Information Fund | | | | | | | | | \$ | 0 | \$ | 65,567,385 | 225 | Recommended FY 2004-2005 | | | | | | | | | \$ | 0 | \$ | 0 | 0 | Less Governor's Supplementary Recommendations | | | | | | | | | \$ | 0 | \$ | 65,567,385 | 225 | Base Executive Budget FY 2004-2005 | | | | | | | | | | | | | | | | \$ | 0 | \$ | 65,567,385 | 225 | Grand Total Recommended | | | | | | | | # **Professional Services** | Amount | Description | |-------------|--| | \$5,365,177 | Laboratory testing fees for analysis of DNA samples; technical adviser for DNA forensic activities | | \$15,350 | Calibration of Intoxilizers equipment | | \$49,900 | Aviation physical examinations | | \$10,000 | Accessment of commissioned hiring and promotions to verify compliance with standards established by the Commission on Accreditation for Law Enforcement Agencies | | \$125,000 | Accreditation inspection by the National Forensic Science Technical Center | | \$5,565,427 | TOTAL PROFESSIONAL SERVICES | # **Other Charges** | Amount | Description | |-------------|---| | \$213,978 | Grant from the Louisiana Commission on Law Enforcement for overtime and equipment for the Automatic Fingerprint Identification System | | | Other Charges: | | \$1,608,239 | Reimbursement to local governments for providing fingerprints through remote scanners linked to the automatic fingerprint identification system | | \$11,921 | DOTD motorcycle safety awareness | | \$2,485,415 | DNA analysis of forensic cases with no known suspects | | \$4,319,553 | SUB-TOTAL OTHER CHARGES | | | Interagency Transfers: | | \$42,075 | Transferred to Management and Finance for dues and subscriptions | | \$83,588 | Civil Service charge | | \$26,522 | Transferred to Department of Transportation for gasoline expenses | | \$6,544,806 | Risk Management adjustment | | \$66,925 | Transferred to the Office of Telecommunications Management for telephone bills | # **Other Charges (Continued)** | Amount | Description | |--------------|--| | \$22,962 | Transferred to Donald J. Thibodeaux Training Academy for in-service training | | \$809,122 | Transferred to Division of Administration for payments for third-party financing | | \$1,145,480 | Transferred to Flight Maintenance for aviation repairs | | \$8,741,480 | SUB-TOTAL INTERAGENCY TRANSFERS | | \$13,061,033 | TOTAL OTHER CHARGES | ## **Acquisitions and Major Repairs** | Amount | Description | |-----------|--| | \$242,418 | Replacement vehicles | | \$317,970 | Miscellaneous replacement equipment (gas chromatograph, fork lift, printers, etc.) | | \$560,388 | TOTAL ACQUISITIONS AND MAJOR REPAIRS | ### **Performance Information** 1. (SUPPORTING)Through the Accreditation Unit of the Louisiana State Police, to comply with 100% of the Commission on Accreditation for Law Enforcement Agencies (CALEA) standards. Strategic Link: This objective relates to Strategic Objective I.1: To become Commission on Accreditation for Law Enforcement Agencies accredited by June 30, 2004. Louisiana: Vision 2020 Link: This objective contributes to Vision 2020 Objective 3.5: To ensure safe, vibrant and supportive communities for all citizens. Children's Cabinet Link: Not Applicable Human Resources Policies Beneficial to Women and Families Link: Public Safety Services grants flexible work schedules to accommodate employees with child care or other family issues. The department has an employee assistance program which provides information and guidance for employees and/or family members. In accordance with federal law, the department supports the Family and Medical Leave Law and uphold practices within those guidelines, supporting employees and families. Other Links (TANF, Tobacco Settlement, Workforce Development Commission, or Other): Not Applicable Explanatory Note: The Commission on Accreditation for Law Enforcement Agencies has established a body of standards designed to increase a law enforcement agency's capability to prevent and control crime; increase agency effectiveness and efficiency in the delivery of law enforcement services; increase cooperation and coordination with other law enforcement agencies; and increase citizen and employee confidence in the goals, objectives, policies, and practices of the agency. There are 368 standards that reflect the best professional requirements and practices for law enforcement agency. ### **Performance Indicators** | | | | | Performance Ind | icator Values | | | |-----------------------|--|--|---|---|---|--|---| | L
e
v
e
l | Performance Indicator
Name | Yearend
Performance
Standard
FY 2002-2003 | Actual Yearend
Performance
FY 2002-2003 | Performance
Standard as
Initially
Appropriated
FY 2003-2004 | Existing
Performance
Standard
FY 2003-2004 | Performance At
Continuation
Budget Level
FY 2004-2005 | Performance
At Executive
Budget Level
FY 2004-2005 | | | Number of applicable
CALEA standards
(LAPAS CODE - 14171) | 443 | 370 | 443 | 368 | 368 | 368 | | | The correct number of applica | ble CALEA standar | rds is 368 and not 44 | 3 as is shown in the | Yearend Performand | ce Standard FY 2002 | 2-2003. | | | Number of applicable CALEA standards with which State Police is in compliance (LAPAS CODE - 14172) | 222 | 367 | 443 | 368 | 368 | 368 | | | Percentage of CALEA
standards with which State
Police is in compliance
(LAPAS CODE - 14173) | 50% | 99% | 100% | 100% | 100% | 100% | # 2. (KEY) Through the Bureau of Criminal Identification and Information, to electronically collect 91% of all submitted criminal bookings. Strategic Link: This operational objective relates to Strategic Objective I.3: The Bureau of Criminal Identification and Information will, by electronic means through the Automated Fingerprint Identification System (AFIS) collect 95% of all submitted criminal bookings, by fiscal year 2004-2005. Louisiana: Vision 2020 Link: This objective contributes to Vision 2020 Objective 3.5: To ensure safe, vibrant and supportive communities for all citizens. Children's Cabinet Link: Not Applicable Human Resources Policies Beneficial to Women and Families Link: Public Safety Services grants flexible work schedules to accommodate employees with child care or other family issues. The department has an employee assistance program which provides information and guidance for employees and/or family members. In accordance with federal law, the department supports the Family and Medical Leave Law and uphold practices within those guidelines, supporting employees and families. Other Links (TANF, Tobacco Settlement, Workforce Development Commission, or Other): Not Applicable Explanatory Note: The purpose of this objective is to monitor the use of the AFIS system as compared to the use of manual fingerprint card submissions. The Bureau of Criminal Identification and
Information provides technical management and oversight of AFIS. AFIS provides electronic booking capability to all agencies in Louisiana. Agencies are statutorily required to forward booking information within 72 hours to the bureau. ### **Performance Indicators** 14177) | | Performance Indicator Values | | | | | | | |--|--|---|---|---|--|---|--| | L e v e Performance Indicator l Name | Yearend
Performance
Standard
FY 2002-2003 | Actual Yearend
Performance
FY 2002-2003 | Performance
Standard as
Initially
Appropriated
FY 2003-2004 | Existing
Performance
Standard
FY 2003-2004 | Performance At
Continuation
Budget Level
FY 2004-2005 | Performance
At Executive
Budget Level
FY 2004-2005 | | | K Number of criminal
fingerprint cards received
(LAPAS CODE - 10988) | 30,000 | 20,675 | 20,000 | 20,000 | 20,000 | 20,000 | | The decrease is due to more bookings being conducted with the Automatic Fingerprint Identification System (AFIS) rather than manual processing. | K Number of cri | minal | 300,000 | 289,325 | 300,000 | 300,000 | 290,000 | 300,000 | |--|-------------------------|--------------------|---------------------|-------------------------|----------------------|-------------|---------| | bookings proc | essed on | | | | | | | | Automated Fi | 0 1 | | | | | | | | Identification | • | | | | | | | | (AFIS) (LAP | AS CODE - | | | | | | | | 6642) | | | | | | | | | The agency in | dicated that there have | e been fewer crimi | nal bookings statew | ide, a factor that is b | eyond the control of | the agency. | | | K Percentage of
bookings proc
AFIS (LAPA | essed on | 91% | 93% | 91% | 91% | 91% | 91% | # **Operational Support General Performance Information** | | Performance Indicator Values | | | | | | | |---|--------------------------------------|--------------------------------------|--------------------------------------|--------------------------------------|--------------------------------------|--|--| | Performance Indicator Name | Prior Year
Actual
FY 1998-1999 | Prior Year
Actual
FY 1999-2000 | Prior Year
Actual
FY 2000-2001 | Prior Year
Actual
FY 2001-2002 | Prior Year
Actual
FY 2002-2003 | | | | Number of criminal cards received (LAPAS CODE - 10988) | 40,514 | 31,418 | 30,784 | 23,835 | 20,675 | | | | Number of criminal cards processed (LAPAS CODE - 10990) | 40,279 | 18,241 | 13,932 | 27,627 | 25,727 | | | | Number of manual dispositions received (LAPAS CODE - 14207) | 43,632 | 27,295 | 24,521 | 18,028 | 26,021 | | | | Number of manual dispositions processed (LAPAS CODE - 14208) | 618 | 3,311 | 4,508 | 701 | 1,653 | | | | Number of electronic dispositions received (LAPAS CODE - 14209) | Not Applicable | Not Applicable | Not Applicable | Not Applicable | Not Applicable | | | | Number of electronic dispositions processed (LAPAS CODE - 14210) | Not Applicable | Not Applicable | Not Applicable | Not Applicable | Not Applicable | | | | Number of other criminal history requests received (LAPAS CODE - 14213) | 52,351 | 54,583 | 32,910 | 63,757 | 51,691 | | | ### **Operational Support General Performance Information (Continued)** | | Performance Indicator Values | | | | | | | |---|--------------------------------------|--------------------------------------|--------------------------------------|--------------------------------------|--------------------------------------|--|--| | Performance Indicator Name | Prior Year
Actual
FY 1998-1999 | Prior Year
Actual
FY 1999-2000 | Prior Year
Actual
FY 2000-2001 | Prior Year
Actual
FY 2001-2002 | Prior Year
Actual
FY 2002-2003 | | | | Number of other criminal history responses manually reported (LAPAS CODE - 14214) | 52,351 | 54,583 | 32,910 | 63,757 | 51,691 | | | | Number of expungements received (LAPAS CODE - 10991) | 8,102 | 9,659 | 11,394 | 12,221 | 13,260 | | | | Number of expungements processed (LAPAS CODE - 10992) | 2,405 | 2,486 | 1,588 | 444 | 382 | | | | Number of criminal histories added (LAPAS CODE - 10995) | 36,446 | 15,829 | 18,342 | 39,978 | 54,123 | | | 3. (KEY) Through the Crime Laboratory, to maintain those criteria necessary to retain American Society of Crime Lab Directors/Laboratory (ASCLD/LAB) accreditation and significantly improve laboratory operations by maintaining an internal Quality Assurance Unit. Strategic Link: This objective partially accomplishes Strategic Objective III.1: The Crime Laboratory will maintain American Society of Crime Laboratory Directors/Laboratory Accreditation Board (ASCLD/LAB) accreditation to significantly improve laboratory operations through June 30, 2006. Louisiana: Vision 2020 Link: This objective contributes to Vision 2020 Objective 3.5: To ensure safe, vibrant, and supportive communities for all citizens. Children's Cabinet Link: Not Applicable Human Resources Policies Beneficial to Women and Families Link: Public Safety Services grants flexible work schedules to accommodate employees with child care or other family issues. The department has an employee assistance program which provides information and guidance for employees and/or family members. In accordance with federal law, the department supports the Family and Medical Leave Law and uphold practices within those guidelines, supporting employees and families. Other Links (TANF, Tobacco Settlement, Workforce Development Commission, or Other): Not Applicable Explanatory Note: All accreditation criteria are established by the American Society of Crime Lab Directors/Laboratory (ASCLD/LAB). The ASCLD/LAB has issued a Laboratory Accreditation Board Manual containing hundreds of standards that fall within the three assigned criteria. If a laboratory fails to meet any one category that laboratory does not receive accreditation and has one year to make the necessary adjustments for accreditation. The internal Quality Assurance Unit is a quality assurance mechanism for continued accreditation, and performing annual internal quality assurance audits into the administration and operations of the forensic laboratory. ### **Performance Indicators** | | | | Performance Inc | licator Values | | | |---|--|---|---|---|--|---| | L
e
v
e Performance Indicator
l Name | Yearend
Performance
Standard
FY 2002-2003 | Actual Yearend
Performance
FY 2002-2003 | Performance
Standard as
Initially
Appropriated
FY 2003-2004 | Existing
Performance
Standard
FY 2003-2004 | Performance At
Continuation
Budget Level
FY 2004-2005 | Performance
At Executive
Budget Level
FY 2004-2009 | | K Percentage of ASCLD/
LAB essential criteria met
(LAPAS CODE - 6621) | 100% | 100% | 100% | 100% | 100% | 100% | | C Percentage of ASCLD/
LAB important criteria met
(LAPAS CODE - 6622) | 75% | 86% | 75% | 75% | 75% | 75% | | Performance indicators are th
Laboratory Directors Laborat
required. | | | | | | | | K Percentage of ASCLD/
LAB desirable criteria met
(LAPAS CODE - 6623) | 50% | 90% | 50% | 50% | 50% | 50% | | Performance indicators are th
Laboratory Directors Laborat
required. | | ~ | ~ | | | ~ | | S Number of internal audits
conducted (LAPAS CODE
- 6624) | 12 | 11 | 12 | 12 | 12 | 1 | | The death of the Quality Assu | | he reassignment of l | aboratory personnel | to this position prev | ented the crime lab | from meeting it | The death of the Quality Assurance Director and the reassignment of laboratory personnel to this position prevented the crime lab from meeting its actual yearend performance FY 2002-2003. # 4. (KEY) Through the Crime Laboratory, to maintain an 80% analysis rate for all crime lab requests in FY 2004-2005. Strategic Link: This objective partially accomplishes Strategic Objective III.2: The Crime Laboratory will utilize Justice Trax to ensure accountability of evidence and scientific analysis by June 30, 2003 Louisiana: Vision 2020 Link: This objective contributes to Vision 2020 Objective 3.5:To ensure safe, vibrant, and supportive communities for all citizens. Children's Cabinet Link: Not Applicable Human Resources Policies Beneficial to Women and Families Link: Public Safety Services grants flexible work schedules to accommodate employees with child care or other family issues. The department has an employee assistance program which provides information and guidance for employees and/or family members. In accordance with federal law, the department supports the Family and Medical Leave Law and uphold practices within those guidelines, supporting employees and families. Other Links (TANF, Tobacco Settlement, Workforce Development Commission, or Other): Not Applicable ### **Performance Indicators** S Number of agencies on pre- log (LAPAS CODE - 6628) | | | | Performance Ind | icator Values | | | |--|--
---|---|---|--|---| | L
e
v
e Performance Indicator
l Name | Yearend
Performance
Standard
FY 2002-2003 | Actual Yearend
Performance
FY 2002-2003 | Performance
Standard as
Initially
Appropriated
FY 2003-2004 | Existing
Performance
Standard
FY 2003-2004 | Performance At
Continuation
Budget Level
FY 2004-2005 | Performance
At Executive
Budget Level
FY 2004-2005 | | K Total number of lab
requests for analysis
(LAPAS CODE - 6626) | 13,000 | 14,254 | 13,000 | 13,000 | 13,000 | 13,000 | | Actual Yearend Performance submissions come from other | | | | | an estimated. The m | ajority of lab | | K Total number of lab
requests analyzed (LAPAS
CODE - 6627) | 10,500 | 11,795 | 10,500 | 10,500 | 10,500 | 8,566 | | Actual Yearend Performance | FY 2002-2003: Rete | ention of personnel a | allowed for reduced t | raining and consequ | uently an increase in | output. | | K Percentage of lab requests
analyzed (LAPAS CODE -
6625) | 80% | 83% | 80% | 80% | 80% | 80% | | Actual Yearend Performance then originally estimated. | FY 2002-03: Retenti | on of personnel alor | ng with experience ga | ained allowed the la | boratory to have grea | ater productivity | | S Percentage of work
completed for other
agencies (LAPAS CODE -
1931) | 80% | 86% | 80% | 80% | 80% | 80% | | Retention of personnel allowe | ed for reduced training | g and consequently | an increase in outpu | t. | | | The agency reports that the current design of the Justice Trax i-Prelog application is not beneficial for laboratory operations. The agency is currently working with software designers to make the application more efficient for its operations. 0 0 0 # **Operational Support General Performance Information** 5 | | Performance Indicator Values | | | | | | |--|--------------------------------------|--------------------------------------|--------------------------------------|--------------------------------------|--------------------------------------|--| | Performance Indicator Name | Prior Year
Actual
FY 1998-1999 | Prior Year
Actual
FY 1999-2000 | Prior Year
Actual
FY 2000-2001 | Prior Year
Actual
FY 2001-2002 | Prior Year
Actual
FY 2002-2003 | | | Total number of lab requests for analysis (LAPAS CODE - 6626) | 13,489 | 13,758 | 12,765 | 12,928 | 14,254 | | | Number of narcotics requests for analysis (LAPAS CODE - 10978) | 7,242 | 7,537 | 7,395 | 7,186 | 7,070 | | | Number of physical evidence requests for analysis (LAPAS CODE - 10979) | 1,904 | 2,041 | 2,073 | 1,929 | 2,401 | | | Number of toxicology requests for analysis (LAPAS CODE - 10980) | 4,343 | 4,180 | 3,297 | 3,179 | 3,631 | | | Number of forensic DNA requests for analysis (LAPAS CODE -) | Not Applicable | Not Applicable | Not Applicable | 221 | 1,152 | | | Total number of lab requests analyzed (LAPAS CODE - 6627) | 12,845 | 10,373 | 10,332 | 10,485 | 11,795 | | # **Operational Support General Performance Information (Continued)** | | Performance Indicator Values | | | | | | | |---|--------------------------------------|--------------------------------------|--------------------------------------|--------------------------------------|--------------------------------------|--|--| | Performance Indicator Name | Prior Year
Actual
FY 1998-1999 | Prior Year
Actual
FY 1999-2000 | Prior Year
Actual
FY 2000-2001 | Prior Year
Actual
FY 2001-2002 | Prior Year
Actual
FY 2002-2003 | | | | Percentage of lab requests analyzed (LAPAS CODE - 6625) | 80% | 75% | 81% | 81% | 83% | | | | Percentage of work completed for other agencies (LAPAS CODE - 1931) | 75% | 75% | 79% | 80% | 86% | | | | Number of latent cases received (LAPAS CODE - 10993) | 1,521 | 1,392 | 1,276 | 880 | 1,178 | | | | Number of latent cases checked (LAPAS CODE - 10994) | 1,274 | 1,023 | 1,271 | 363 | 676 | | | # 5. (KEY) Through the Crime Laboratory, to continue implementation of the Combined DNA Indexing System (CODIS) in order to comply with the 1997 state data banking law. Strategic Link: This objective related to Strategic Goal III.4: Implement the DNA Detection of Sexual and Violent Offenders Act by complying with the 1997 state data banking law. Louisiana: Vision 2020 Link: This objective contributes to Vision 2020 Objective 3.5: To ensure safe, vibrant, and supportive communities for all citizens. Children's Cabinet Link: Not Applicable Human Resources Policies Beneficial to Women and Families Link: Public Safety Services grants flexible work schedules to accommodate employees with child care or other family issues. The department has an employee assistance program which provides information and guidance for employees and/or family members. In accordance with federal law, the department supports the Family and Medical Leave Law and uphold practices within those guidelines, supporting employees and families. Other Links (TANF, Tobacco Settlement, Workforce Development Commission, or Other): Not Applicable Explanatory Note: Forensic DNA testing is the identification and evaluation of biological evidence in criminal matters using DNA technology. As a result of DNA testing, a profile is developed and then checked against the state database and CODIS at the national level. This program will serve as a tool for identifying the perpetrators of crime. The State Police Crime Laboratory will coordinate the collection, testing, data management, and public relations required to provide the state with a useful DNA data bank. ### **Performance Indicators** | Performance Indicator Values | | | | | | | |---|--|---|---|---|--|---| | L e v e Performance Indicator l Name | Yearend
Performance
Standard
FY 2002-2003 | Actual Yearend
Performance
FY 2002-2003 | Performance
Standard as
Initially
Appropriated
FY 2003-2004 | Existing
Performance
Standard
FY 2003-2004 | Performance At
Continuation
Budget Level
FY 2004-2005 | Performance
At Executive
Budget Level
FY 2004-2005 | | K Number of convicted
offender samples collected
(LAPAS CODE - 15551) | Not Applicable | 5,445 | 10,000 | 27,000 | 27,000 | 27,000 | This is a new indicator for FY 2003-2004. It did not appear in the Executive Budget but was added during the appropriation process and appears in Act 14 of FY 2003-2004. The increase in Existing Performance Standard FY 2003-2004 is due to the appropriation of \$4 million in Act 14 of 2003 Regular Legislative Session. The initial performance standard of 10,000 was modified via August 15th performance standard adjustment to reflect the \$4 million added. | K Number of convicted | 11,000 | 11,995 | 11,000 | 27,000 | 27,000 | 27,000 | |---------------------------|--------|--------|--------|--------|--------|--------| | offender samples uploaded | | | | | | | | to National DNA Indexing | | | | | | | | System. (LAPAS CODE - | | | | | | | | 10986) | | | | | | | The agency changed the name of this indicator in Act 14 for FY 2003-2004. The indicator was previously named "Number of samples entered into CODIS". However, there is no change in what the indicator measures or calculation methodology. K Number of arrestee Not Applicable Not Applicable 10,000 112,500 112,500 112,500 samples collected (LAPAS CODE - 15552) This is a new indicator for FY 2003-2004. It did not appear in the Executive Budget but was added during the appropriation process and appears in Act 14 of FY 2003-2004. The increase is do to the appropriation of four million dollars in Act 14 of 2003 Regular Legislative Session. The initial performance standard of 10,000 was modified via Autust 15th performance standard adjustment to reflect the \$4 million added. S Number of arrestee Not Applicable Not Applicable Not Applicable 98,000 98,000 Samples Uploaded to the state database (LAPAS CODE - New) This is a new indicator for FY 2004-2005 based on the passage of Act 487 of the 2003 Regular Legislative Session. S Number of conviced Not Applicable 6,723 Not Applicable Not Applicable Not Applicable 27,000 offender samples analyzed (LAPAS CODE - New) This is a new indicator for FY 2004-2005 based on the passage of Act 487 of the 2003 Regular Legislative Session. S Number of arrestee Not Applicable Not Applicable Not Applicable S6,250 98,000 samples analyzed (LAPAS CODE - New) This is a new indicator for FY 04-05 based on the passage of SB 346 Act 487 of the 2003 Regular Legislative Session. K Number of CODIS Not Applicable 10,746 10,000 139,500 139,500 139,500 (arrestee and convicted offender) samples accessioned (LAPAS CODE - 15554) This is a new indicator for FY 2003-2004. It did not appear in the Executive Budget but was added during the appropriation process and appears in Act 14 of FY 2003-2004. The increase is due to the appropriation of \$4 million in Act 14 of 2003 Regular Legislative Session. The initial performance standard of 10,000 was modified via August 15th performance standard adjustment to reflect the \$4 million added. S Backlog of cases to be 1,000 0 1,000 1,000 1,000 1,000 entered into CODIS (LAPAS CODE - 10987) Actual Yearend Performance FY 2002-2003: No analyzed
samples were reviewed to be entered into the system. # 6. (KEY) Through the Bureau of Criminal Identification and Information, to process 18,000 criminal history information requests, 7,174 arrest dispositions and 797 expungements, and make the information electronically available. Strategic Link: This operational objective relates to Strategic Objective I.10: Through the Bureau of Criminal Identification and Information, by fiscal year 2004-2005, to process 95% of the requests received to update criminal history information and to make the information electronically available. Louisiana: Vision 2020 Link: This objective contributes to Vision 2020 Objective 3.5: To ensure safe, vibrant and supportive communities for all citizens. Children's Cabinet Link: Not Applicable Human Resources Policies Beneficial to Women and Families Link: Public Safety Services grants flexible work schedules to accommodate employees with child care or other family issues. The department has an employee assistance program which provides information and guidance for employees and/or family members. In accordance with federal law, the department supports the Family and Medical Leave Law and uphold practices within those guidelines, supporting employees and families. Other Links (TANF, Tobacco Settlement, Workforce Development Commission, or Other): Not Applicable Explanatory Note: The Bureau of Criminal Identification and Information receives criminal history information from bookings, either through manual fingerprint card submission or through the Automated Fingerprint Identification System (AFIS). Additionally, the bureau receives information on dispositions of those arrest charges, providing criminal justice agencies such as law enforcement, judges, and districts attorney with critical information to make decisions regarding the liberty of individuals and the safety of the public. All of this information is stored in the Louisiana Computerized Criminal History (LACCH) system where it is available to authorized criminal justice users. The manual process of adding this information is time and labor intensive. Initiatives in conjunction with the Louisiana Supreme Court through their Case Management Information System will help to reduce the manual labor involved in dispositions of criminal charges. Currently, expungements are not standardized and represent an enormous task to complete. Because of the impossibility of processing them properly, the department operationally removes the entire record of an individual pending completion of the expungement order. This may take several years at the current rate. In the meantime, the offenders entire arrest and conviction record is "non-automate" meaning that agencies encountering this individual are only able to obtain the necessary criminal history information by specific request to the bureau during weekday normal business hours only. Availability of the information immediately provides the user agencies with this necessary information at the time of need. An increase in identification of criminals would be the logical result of availability of more accurate and timely information. This would provide not only greater safety for law enforcement in direct contact with the individuals, but also to those ancillary uses of the information. Information contained in the LACCH database is also used to make evaluative decisions such as teacher and child care employment eligibility. Because of the lack of complete information, many requests are delayed while the information is obtained manually. This potentially could allow dangerous individuals access to children and the elderly. Additionally, because of incomplete information, checks by the National Instant Criminal Background Checks System (NICS) under the Brady Act are unable to be automatically processed. In these cases, individual agencies must be contacted for complete information within the timeframe provided for disqualification. It is the intent of the objective to properly process all information relative to an individuals criminal history record and make it immediately available electronically to all authorized criminal justice users without manual intervention. ### **Performance Indicators** | | | | | Performance Ind | licator Values | | | |-----------------------|--|--|---|---|---|--|---| | I
e
v
e
1 | | Yearend
Performance
Standard
FY 2002-2003 | Actual Yearend
Performance
FY 2002-2003 | Performance
Standard as
Initially
Appropriated
FY 2003-2004 | Existing
Performance
Standard
FY 2003-2004 | Performance At
Continuation
Budget Level
FY 2004-2005 | Performance
At Executive
Budget Level
FY 2004-2005 | | S | Number of requests to add
criminal history received
(LAPAS CODE - 14203) | 80,000 | 22,187 | 20,000 | 20,000 | 20,000 | 20,000 | Performance standard was not reflective of actual work received. This number indicates request for service from other agencies and is outside agency's control. | K Number of requests to add | 80,000 | 54,123 | 18,000 | 18,000 | 20,000 | 18,000 | |-----------------------------|--------|--------|--------|--------|--------|--------| | criminal history processed | | | | | | | | (LAPAS CODE - 14204) | | | | | | | This includes backlogged requests that were completed using overtime hours. Continuation Level FY 2004-2005: This reflects the anticipated approval of additional positions to perform this work funded by fees pursuant to ACT 1043 of the 2003 Regular Legislative Session. This workload adjustment is not included in the Executive Budget recommendation. | S Number of arrest | 50,000 | 26,021 | 50,000 | 18,000 | 18,000 | 18,000 | |-----------------------|--------|--------|--------|--------|--------|--------| | dispositions received | | | | | | | | (LAPAS CODE - 142 | 205) | | | | | | This number includes work received in previous years as backlog and reflects only manual dispositions. | K Number of arrest | 50,000 | 1,553 | 8,100 | 8,100 | 18,000 | 7,174 | |------------------------|--------|-------|-------|-------|--------|-------| | dispositions processed | | | | | | | | (LAPAS CODE - 14206) | | | | | | | The work related to this indicator was reduced based on assignment of priorities to reduce backlog in other areas. | | | | | C | | | |--------------------------|--------|--------|--------|--------|--------|--------| | S Number of expungements | 24,000 | 13,260 | 10,000 | 10,000 | 10,000 | 10,000 | | received (LAPAS CODE - | | | | | | | | 10991) | | | | | | | FY 2002-2003 Performance Standard was not reflective of actual work received. Actual Yearend Performance FY 2002-2003 indicates request for service from other agencies and is outside agency's control. | K Number of expungements | 1,000 | 382 | 900 | 900 | 10,000 | 797 | |----------------------------------|-----------------------|-----------------------|-----------------------|------------|--------|-----| | processed (LAPAS CODE - 10992) | | | | | | | | FY 2002-2003: This work was redu | iced based on assigni | ment of priorities to | reduce backlog in otl | ner areas. | | | # 7. (KEY) Through the Bureau of Criminal Identification and Information, to process 47% of civil applicant requests within 15 days or less. Strategic Link: This operational objective relates to Strategic Objective I.10: The Bureau of Criminal Identification and Information will process 95% of the requests for applicant criminal history information, within 5 business days by FY 2004 - 2005. Louisiana: Vision 2020 Link: This objective contributes to Vision 2020 Objective 3.5: To ensure safe, vibrant, and supportive communities for all citizens. Children's Cabinet Link: Not Applicable Human Resources Policies Beneficial to Women and Families Link: Public Safety Services grants flexible work schedules to accommodate employees with child care or other family issues. The department has an employee assistance program which provides information and guidance for employees and/or family members. In accordance with federal law, the department supports the Family and Medical Leave Law and uphold practices within those guidelines, supporting employees and families. Other Links (TANF, Tobacco Settlement, Workforce Development Commission, or Other): Not Applicable Explanatory Note: The Bureau of Criminal Identification and Information processes requests for criminal history information for applicants for employment and licensing. This includes, but is not limited to teachers, day care workers, and nursing home employees. All of these are required to submit to a background check prior to being hired. In lieu of completion of the checks, the statues allow them to be temporarily employed until the check is completed. Additionally, for teachers, state law requires an additional check of the national criminal history files to ensure that there is no out of state criminal history for disqualifying convictions for those applying for employment or licensing. Currently because of a lack of resources, the Bureau of Criminal Identification and Information is not processing the additional mandated national criminal history checks. ### **Performance Indicators** | | | | Performance Ind | licator Values | | | |---|--|---|---|---
--|---| | L e v e Performance Indicator l Name | Yearend
Performance
Standard
FY 2002-2003 | Actual Yearend
Performance
FY 2002-2003 | Performance
Standard as
Initially
Appropriated
FY 2003-2004 | Existing
Performance
Standard
FY 2003-2004 | Performance At
Continuation
Budget Level
FY 2004-2005 | Performance
At Executive
Budget Level
FY 2004-2005 | | K Number of civil applicant
requests received (LAPAS
CODE - 14215) | 100,000 | 113,440 | 120,000 | 120,000 | 120,000 | 120,000 | | This performance reflects ac | tual requests for servi | ce received from out | side entities and is o | outside of agency's o | control. | | | K Number of civil applicant
requests processed in 15
days or less (LAPAS
CODE - 14216) | 95,000 | 6,964 | 64,800 | 64,800 | 64,800 | 57,394 | | This indicator was introduce was unattainable based on th process. | | | - | - | | | | K Number of Child
Protection Act requests
processed through FBI
(LAPAS CODE - 14217) | 16,000 | 680 | 14,400 | 14,400 | 14,400 | 14,000 | | This number is reflective of | requests received by t | he agency from outs | ide requests for serv | rice. Agency has no | control over this nu | mber. | # **Operational Support General Performance Information** | | | Perfor | | | | |---|--------------------------------------|--------------------------------------|--------------------------------------|--------------------------------------|--------------------------------------| | Performance Indicator Name | Prior Year
Actual
FY 1998-1999 | Prior Year
Actual
FY 1999-2000 | Prior Year
Actual
FY 2000-2001 | Prior Year
Actual
FY 2001-2002 | Prior Year
Actual
FY 2002-2003 | | Number of civil applicant requests processed (LAPAS CODE - 14216) | 117,057 | 118,695 | 107,157 | 86,510 | 96,382 | # 419 4000 — Gaming Enforcement Program Authorization: R.S. 4:166.5; R.S. 33:4861 et seq.; Act 752 of 1986; Act 443 of 1987; Act 767 of 1990; Act 753 of 1991; Act 1154 of 1995 ## **Program Description** The mission of the Gaming Enforcement Program is to ensure the safety and security of the people in the state through enforcement, education, and provision of other essential public safety services. The Gaming Enforcement Program is committed to the emphatic regulation and control of statutorily authorized gaming entities in conjunction with the Louisiana Gaming Control Board. The regulation and enforcement of criminal laws promote the health, safety and welfare by safeguarding the people of this state against corrupt and dishonest practices. The goal of the Gaming Enforcement Program is to maintain the integrity of the gaming industry. The Gaming Enforcement Program has the following activities: Video Gaming and Suitability and Casino Enforcement. - Video Gaming and Suitability is responsible for regulating, licensing, rulemaking, investigating, and revenue collecting with regard to legal gaming using computerized video draw poker devices. - Casino Enforcement is composed of Riverboat Gaming, Land-Based Casino, Indian Gaming and Pari-Mutuel Live Racing Facility Gaming. - The Riverboat Gaming Division regulates the games of chance on riverboats throughout Louisiana. The division's responsibilities, in conjunction with the Gaming Control Board, include licensing the boats' owners and employees; monitoring the integrity of the games of chance; overseeing internal security controls; auditing the licensees' financial books, and ensuring compliance with all rules and regulations. - The Land-Based Casino Division regulates the games of chance at the only authorized non-Indian Land-Based Casino. The division's responsibilities are the same as those of the Riverboat Gaming Division. - The Indian Gaming Division is charged with preventing organized crime and other criminal elements from infiltrating and corrupting games of chance on Indian land. Signed tribal compacts empower the Indian Gaming Division to regulate the gaming industry on Indian reservations. The division oversees the gaming operations, which requires it to approve all types of games, approve the rules of play, certify all gaming employees, certify all casino vendors, and enforce criminal statutes on the gaming floor. - The Casino Gaming Division regulates slot machine gaming at Pari-Mutuel live racing facilities. The Division's responsibilities, in conjunction with the Gaming Control Board, include licensing the owners and gaming employees, monitoring the integrity of the games of chance; overseeing internal security controls; auditing licensees' financial records and ensuring compliance with all rules and regulations. # **Gaming Enforcement Budget Summary** | | | rior Year
Actuals
2002-2003 | F | Enacted
Y 2003-2004 | F | Existing
Y 2003-2004 | Continuation
FY 2004-2005 | Recommended
FY 2004-2005 | Total
commended
Over/Under
EOB | |----------------------------------|--------|-----------------------------------|----|------------------------|----|-------------------------|------------------------------|-----------------------------|---| | Means of Financing: | | | | | | | | | | | State General Fund (Direct) | \$ | 0 | \$ | 0 | \$ | 0 | \$
0 | \$
0 | \$
0 | | State General Fund by: | | | | | | | | | | | Total Interagency Transfers | | 0 | | 0 | | 0 | 0 | 0 | 0 | | Fees and Self-generated Revenues | | 1,655,093 | | 1,727,607 | | 1,727,607 | 2,510,160 | 4,334,712 | 2,607,105 | | Statutory Dedications | | 15,987,984 | | 21,804,438 | | 21,804,438 | 18,928,165 | 16,486,091 | (5,318,347) | | Interim Emergency Board | | 0 | | 0 | | 0 | 0 | 0 | 0 | | Federal Funds | | 0 | | 0 | | 0 | 0 | 0 | 0 | | Total Means of Financing | \$ | 17,643,077 | \$ | 23,532,045 | \$ | 23,532,045 | \$
21,438,325 | \$
20,820,803 | \$
(2,711,242) | | Expenditures & Request: | | | | | | | | | | | Personal Services | \$ | 15,094,160 | \$ | 16,734,443 | \$ | 16,734,443 | \$
17,192,807 | \$
16,710,998 | \$
(23,445) | | Total Operating Expenses | | 1,906,369 | | 2,952,836 | | 2,455,361 | 2,455,361 | 2,319,648 | (135,713) | | Total Professional Services | | 130,829 | | 130,500 | | 130,500 | 130,500 | 130,500 | 0 | | Total Other Charges | | 368,601 | | 379,629 | | 877,104 | 877,104 | 877,104 | 0 | | Total Acq & Major Repairs | | 143,118 | | 3,334,637 | | 3,334,637 | 782,553 | 782,553 | (2,552,084) | | Total Unallotted | | 0 | | 0 | | 0 | 0 | 0 | 0 | | Total Expenditures &
Request | \$ | 17,643,077 | \$ | 23,532,045 | \$ | 23,532,045 | \$
21,438,325 | \$
20,820,803 | \$
(2,711,242) | | Authorized Full-Time Equiva | lents: | | | | | | | | | | Classified | | 290 | | 299 | | 299 | 299 | 296 | (3) | | Unclassified | | 2 | | 2 | | 2 | 2 | 2 | 0 | | Total FTEs | | 292 | | 301 | | 301 | 301 | 298 | (3) | # Source of Funding This program is funded with Fees and Self-generated Revenues and Statutory Dedications. The Fees and Self-generated Revenues are from the Indian Casinos Regulatory Unit. The Statutory Dedications are derived from the Riverboat Gaming Enforcement Fund (R.S. 27:92), Video Draw Poker Device Fund (R.S. 27:312), Tobacco Tax Health Care Fund (R.S. 47:841(B)(4), Pari-mutuel Live Racing Facility Gaming Control Fund (R.S. 27:392) and Louisiana State Police Salary Fund (R.S. 22:1065(A). Per R.S. 39:36B.(8), see table below for a listing of expenditures out of each statutory dedicated fund. # **Gaming Enforcement Statutory Dedications** | Fund | Prior Year
Actuals
FY 2002-2003 | Enacted
FY 2003-2004 | Existing
FY 2003-2004 | Continuation
FY 2004-2005 | Recommended
FY 2004-2005 | Total
Recommended
Over/Under
EOB | |---|---------------------------------------|-------------------------|--------------------------|------------------------------|-----------------------------|---| | Tobacco Tax Health Care
Fund | \$ 700,000 | \$ 1,104,836 | \$ 1,104,836 | \$ 1,104,836 | \$ 601,178 | \$ (503,658) | | Video Draw Poker Device
Fund | 2,526,873 | 5,389,373 | 5,389,373 | 2,639,373 | 2,437,387 | (2,951,986) | | Riverboat Gaming
Enforcement | 10,714,363 | 13,031,097 | 13,031,097 | 12,106,408 | 12,206,030 | (825,067) | | Pari-mutuel Live Racing Fac.
Gaming Control Fund | 287,797 | 925,017 | 925,017 | 880,107 | 880,107 | (44,910) | | Louisiana State Police Salary
Fund | 1,758,951 | 1,354,115 | 1,354,115 | 2,197,441 | 361,389 | (992,726) | # **Major Changes from Existing Operating Budget** | General Fund | Total Amount | Table of
Organization | Description | |--------------|---------------|--------------------------|--| | \$
0 | \$ 0 | 0 | Mid-Year Adjustments (BA-7s): | | | | | | | \$
0 | \$ 23,532,045 | 301 | Existing Oper Budget as of 12/02/03 | | | | | | | | | | Statewide Major Financial Changes: | | 0 | 28,168 | 0 | Civil Service Training Series | | 0 | 150,000 | 0 | State Employee Retirement Rate Adjustment | | 0 | 150,000 | 0 | Group Insurance for Active Employees | | 0 | (120,618) | 0 | Salary Base Adjustment | | 0 | (230,995) | (3) | Personnel Reductions | | 0 | (23,213) | 0 | Salary Funding from Other Line Items | | 0 | 782,553 | 0 | Acquisitions & Major Repairs | | 0 | (3,334,637) | 0 | Non-Recurring Acquisitions & Major Repairs | | | | | Non-Statewide Major Financial Changes: | | 0 | (112,500) | 0 | Reduce Video Poker Revenue due to revisions in Revenue Estimating Conference 12/16/03 forecast | | | | | | | \$
0 | \$ 20,820,803 | 298 | Recommended FY 2004-2005 | | | | | | | \$
0 | \$ 0 | 0 | Less Governor's Supplementary Recommendations | | | | | | | \$
0 |
\$ 20,820,803 | 298 | Base Executive Budget FY 2004-2005 | | | | | | | | | | | | \$
0 | \$ 20,820,803 | 298 | Grand Total Recommended | | | | | | ### **Professional Services** | Amount | Description | |-----------|--| | \$130,500 | Lab testing services for electronic gaming devices and computer consultant | | \$130,500 | TOTAL PROFESSIONAL SERVICES | ### **Other Charges** | Amount | Description | | | | | | | |-----------|---|--|--|--|--|--|--| | | Other Charges: | | | | | | | | \$218,350 | Investigative expense | | | | | | | | \$218,350 | SUB-TOTAL OTHER CHARGES | | | | | | | | | Interagency Transfers: | | | | | | | | \$52,476 | Transferred to Office of Management & Finance for dues and subscriptions | | | | | | | | \$35,121 | Salaries and related benefits for attorneys in Attorney General's Office working on electronic video bingo and Indian casino gaming cases | | | | | | | | \$58,662 | Transferred to the Donald J. Thibodeaux Training Academy for in-service training | | | | | | | | \$512,495 | Transferred to the Division of Administration for LEAF payment | | | | | | | | \$658,754 | SUB-TOTAL INTERAGENCY TRANSFERS | | | | | | | | \$877,104 | TOTAL OTHER CHARGES | | | | | | | # **Acquisitions and Major Repairs** | Amount | Description | |-----------|--------------------------------------| | \$782,553 | Replacement vehicles | | \$782,553 | TOTAL ACQUISITIONS AND MAJOR REPAIRS | ### **Performance Information** 1. (KEY) Through the Casino Gaming Division, to conduct at least 1,900 riverboat enforcement inspections, 150 land-based casino enforcement inspections and 325 inspections at racetrack slots. Strategic Link: This operational objective accomplishes Strategic Objective I.1: To maintain the current number of casino gaming enforcement inspections. Louisiana: Vision 2020 Link: Not Applicable Children's Cabinet Link: Not Applicable Human Resources Policies Beneficial to Women and Families Link: Public Safety Services grants flexible work schedules to accommodate employees with child care or other family issues. The department has an employee assistance program which provides information and guidance for employees and/or family members. In accordance with federal law, the department supports the Family and Medical Leave Law and uphold practices within those guidelines, supporting employees and families. Other Links (TANF, Tobacco Settlement, Workforce Development Commission, or Other): Not Applicable ### **Performance Indicators** | | | | | Performance Ind | dicator Values | | | |-----------------------|---|--|---|---|---|--|---| | L
e
v
e
l | Performance Indicator
Name | Yearend
Performance
Standard
FY 2002-2003 | Actual Yearend
Performance
FY 2002-2003 | Performance
Standard as
Initially
Appropriated
FY 2003-2004 | Existing
Performance
Standard
FY 2003-2004 | Performance At
Continuation
Budget Level
FY 2004-2005 | Performance
At Executive
Budget Level
FY 2004-2005 | | K | Number of enforcement
inspections conducted -
Riverboats (LAPAS
CODE - 2000) | 2,150 | 2,119 | 1,900 | 1,900 | 2,100 | 1,900 | | | Incorrect numbers are shown 2004. The correct number sh | | Standard As Initially | Appropriated FY (| 03-04 and the Existin | ng Performance Stan | dard FY 2003- | | K | Number of enforcement
inspections conducted -
Land-based (LAPAS
CODE - 11074) | 208 | 202 | 150 | 150 | 200 | 150 | | K | Number of enforcement
inspections conducted-
Racetrack slots (LAPAS
CODE - 15555) | Not Applicable | Not Available | 325 | 325 | 485 | 325 | | | The increase in the Performa | nce At Continuation | Budget Level FY 20 | 04-2005 is due to th | ne opening of the thin | d racetrack, Evange | line Downs. | | S | Average time to process
gaming applications (in
days) by type: Non-key
employee - initial (LAPAS
CODE - 13694) | 4 | 4 | 5 | 5 | 4 | 5 | | S | Average time to process
gaming applications (in
days) by type: Non-key
employee - renewal
(LAPAS CODE - 13695) | 4 | 4 | 4 | 4 | 4 | 5 | | S | Average time to process
gaming applications (in
days) by type: Key
employee - initial (LAPAS
CODE - 13696) | 65 | 65 | 66 | 66 | 65 | 66 | | S | Average time to process
gaming applications (in
days) by type: Key
employee - renewal
(LAPAS CODE - 13697) | 4 | 4 | 4 | 4 | 4 | 4 | | S | Average time to process
gaming applications (in
days) by type: Gaming
manufacturer/supplier -
initial (LAPAS CODE -
13698) | 180 | 81 | 180 | 180 | 180 | 180 | Actual Yearend Performance FY 2002-2003: The initial manufacturer/supplier applications submitted during this time period were for corporations much smaller than the traditional manufacturer/supplier. This resulted in a reduced number of individual qualifiers requiring suitability investigation, which in turn reduced the time required to conclude the investigation. # **Performance Indicators (Continued)** | Performance Indicator Values | | | | | | | | | | | |--|--|--|---|---|--|---|--|--|--|--| | L e v e Performance Indicator l Name | Yearend
Performance
Standard
FY 2002-2003 | Actual Yearend
Performance
FY 2002-2003 | Performance
Standard as
Initially
Appropriated
FY 2003-2004 | Existing
Performance
Standard
FY 2003-2004 | Performance At
Continuation
Budget Level
FY 2004-2005 | Performance
At Executive
Budget Level
FY 2004-2005 | | | | | | S Average time to process
gaming applications (in
days) by type: Gaming
manufacturer/supplier -
renewal (LAPAS CODE -
13699) | 90 | 185 | 90 | 90 | 90 | 122 | | | | | | Statutory requirements were n individual filings for findings new application has been crea application form was effective will improve or delay the amostandards. | of suitability after thated which requires the September 15, 200 | he submission of the
he submission of ne
3. Since the agency | then existing renewa
w individual filings we
does not have enough | al application, thus
when the renewal ap
th information to de | delaying the backgro
opplication is submitted
etermine whether the | ound process. A ed. The new new application | | | | | | S Average time to process
gaming applications (in
days) by type: Non-
gaming manufacturer -
initial (LAPAS CODE -
13700) | 30 | 35 | 36 | 36 | 36 | 36 | | | | | | S Average time to process
gaming applications (in
days) by type: Non-
gaming manufacturer -
renewal (LAPAS CODE -
13701) | 21 | 39 | 28 | 28 | 28 | 28 | | | | | The increase in the Actual Yearend Performance FY 2002-2003 is due to statutory changes which require federal and state tax clearance, when applicable, for all individual qualifiers. Prior to this change, only the company was required to obtain a state and federal tax clearance. ### **Gaming Enforcement General Performance Information** | | | Perfor | mance Indicator V | alues | | |---|--------------------------------------|--------------------------------------|--------------------------------------|--------------------------------------|--------------------------------------| | Performance Indicator Name | Prior Year
Actual
FY 1998-1999 | Prior Year
Actual
FY 1999-2000 | Prior Year
Actual
FY 2000-2001 | Prior Year
Actual
FY 2001-2002 | Prior Year
Actual
FY 2002-2003 | | Number of criminal investigations conducted -
Casino Gaming (LAPAS CODE - 14237) | 225 | 502 | 316 | 361 | | | Number of audit inspections conducted - Casino Gaming (LAPAS CODE - 14238) | 896 | 2,073 | 1,331 | 1,757 | | | Number of background investigations conducted - Casino Gaming (LAPAS CODE - 14240) | 13,241 | 15,220 | 5,626 | 10,074 | | | Number of permits issued - Casino Gaming (LAPAS CODE - 14241) | 12,374 | 13,554 | 4,888 | 8,496 | | | Number of electronic gaming devices (LAPAS CODE - 14242) | 13,188 | 15,755 | 17,125 | 17,727 | | | Number of electronic gaming devices tested (LAPAS CODE - 14243) | 8,052 | 16,093 | 15,190 | 19,304 | | # 2. (SUPPORTING)Through the Indian Gaming Unit within the Casino Gaming Division, to maintain the average processing time for Indian gaming employee applications within an average of 25 days. Strategic Link: This operational objective accomplishes Strategic Objective II.1: To maintain the average processing time for Indian Gaming applications. Louisiana: Vision 2020 Link: Not Applicable Children's Cabinet Link: Not Applicable Human Resources Policies Beneficial to Women and Families Link: Public Safety Services grants flexible work schedules to accommodate employees with child care or other family issues. The department has an
employee assistance program which provides information and guidance for employees and/or family members. In accordance with federal law, the department supports the Family and Medical Leave Law and uphold practices within those guidelines, supporting employees and families. Other Links (TANF, Tobacco Settlement, Workforce Development Commission, or Other): Not Applicable ### **Performance Indicators** | Performance Indicator Values | | | | | | | | | | | | |---|--|---|---|---|--|---|--|--|--|--|--| | L e v e Performance Indicate l Name | Yearend Performance or Standard FY 2002-2003 | Actual Yearend
Performance
FY 2002-2003 | Performance
Standard as
Initially
Appropriated
FY 2003-2004 | Existing
Performance
Standard
FY 2003-2004 | Performance At
Continuation
Budget Level
FY 2004-2005 | Performance
At Executive
Budget Level
FY 2004-2005 | | | | | | | S Average processing time
for Indian gaming
applications (in days)
(LAPAS CODE - 6666) | 25 | 25 | 25 | 25 | 25 | 25 | | | | | | | S Number of casino
inspections conducted
(LAPAS CODE - 1994) | 148 | 423 | 295 | 295 | 295 | 295 | | | | | | During FY 2002-2003 was not changed while the issue of State Police's authority to conduct inspections was being challenged. The conducting of inspections was resolved when all tribes agreed to allow the division to conduct inspections. ### **Gaming Enforcement General Performance Information** | Performance Indicator Name | Prior Year
Actual
FY 1998-1999 | Prior Year
Actual
FY 1999-2000 | Prior Year
Actual
FY 2000-2001 | Prior Year
Actual
FY 2001-2002 | Prior Year
Actual
FY 2002-2003 | |--|--------------------------------------|--------------------------------------|--------------------------------------|--------------------------------------|--------------------------------------| | Number of Indian casinos in operation (LAPAS CODE - 11132) | 3 | 3 | 3 | 3 | | | Number of background investigations
conducted - Indian Gaming (LAPAS CODE -
11138) | 2,136 | 1,576 | 2,318 | 2,723 | | | Number of applicants denied/revoked - Indian
Gaming (LAPAS CODE - 11139) | 456 | 352 | 269 | 170 | | | Number of criminal investigations conducted - Indian Gaming (LAPAS CODE - 11134) | 118 | 88 | 90 | 176 | | # 3. (KEY) Through the Video Gaming Division, to process Type 1 and Type 2 video poker licenses within an average of 100 days. Strategic Link: This objective relates to Strategic Goal II.1: To reduce the average processing time of 72 days by June 30, 2006. Louisiana: Vision 2020 Link: Not Applicable Children's Cabinet Link: Not Applicable Human Resources Policies Beneficial to Women and Families Link: Public Safety Services grants flexible work schedules to accommodate employees with child care or other family issues. The department has an employee assistance program which provides information and guidance for employees and/or family members. In accordance with federal law, the department supports the Family and Medical Leave Law and uphold practices within those guidelines, supporting employees and families. Other Links (TANF, Tobacco Settlement, Workforce Development Commission, or Other): Not Applicable ### **Performance Indicators** | | Performance Indicator Values | | | | | | | | | | | | |---|--|---|---|---|--|---|--|--|--|--|--|--| | L e v e Performance Indicator l Name | Yearend
Performance
Standard
FY 2002-2003 | Actual Yearend
Performance
FY 2002-2003 | Performance
Standard as
Initially
Appropriated
FY 2003-2004 | Existing
Performance
Standard
FY 2003-2004 | Performance At
Continuation
Budget Level
FY 2004-2005 | Performance
At Executive
Budget Level
FY 2004-2005 | | | | | | | | K Average processing time
for a video poker license
for Types 1 and 2 (bars and
restaurants) (in days)
(LAPAS CODE - 14249) | 106 | 110 | 100 | 100 | 100 | 100 | | | | | | | # **Gaming Enforcement General Performance Information** | | | Perfor | mance Indicator V | alues | | |--|--------------------------------------|--------------------------------------|--------------------------------------|--------------------------------------|--------------------------------------| | Performance Indicator Name | Prior Year
Actual
FY 1998-1999 | Prior Year
Actual
FY 1999-2000 | Prior Year
Actual
FY 2000-2001 | Prior Year
Actual
FY 2001-2002 | Prior Year
Actual
FY 2002-2003 | | Number of compliance inspections conducted -
Video Gaming Division (LAPAS CODE -
11023) | 60 | 1,653 | 2,276 | 1,436 | | | Number of criminal investigations conducted -
Video Gaming Division (LAPAS CODE -
11024) | 3,082 | 89 | 10 | 11 | | | Number of video gaming devices (LAPAS CODE - 11025) | 16,867 | 12,027 | 13,233 | 13,720 | | | Number of establishments where video gaming is located (LAPAS CODE - 11026) | 4,312 | 2,771 | 2,836 | 2,869 | | # 419_A000 — Auxiliary Account Program Authorization: R.S. 4:166.5; R.S. 33:4861 et seq.; Act 752 of 1986; Act 443 of 1987; Act 767 of 1990; Act 753 of 1991; Act 18 of 1997 # **Program Description** The Statewide Communication System, a multi-agency agreement, is expanding the state's 800MHz radio system. Nine separate systems will merge into one system, offering better coverage and greater coordination with other agencies (federal, state, and local). # **Auxiliary Account Budget Summary** | | | ior Year
Actuals
2002-2003 | F | Enacted
'Y 2003-2004 | F | Existing
Y 2003-2004 | Continuation
FY 2004-2005 | decommended
FY 2004-2005 | Total
ecommended
Over/Under
EOB | |-------------------------------------|--------|----------------------------------|----|-------------------------|----|-------------------------|------------------------------|-----------------------------|--| | Means of Financing: | | | | | | | | | | | State General Fund (Direct) | \$ | 0 | \$ | 0 | \$ | 0 | \$
0 | \$
0 | \$
(| | State General Fund by: | | | | | | | | | | | Total Interagency Transfers | | 585,391 | | 900,528 | | 900,528 | 900,528 | 900,528 | (| | Fees and Self-generated
Revenues | | 248,927 | | 183,020 | | 183,020 | 183,020 | 183,020 | (| | Statutory Dedications | | 2,946,771 | | 2,946,767 | | 2,946,767 | 2,946,767 | 2,946,767 | C | | Interim Emergency Board | | 0 | | 0 | | 0 | 0 | 0 | 0 | | Federal Funds | | 0 | | 0 | | 0 | 0 | 0 | 0 | | Total Means of Financing | \$ | 3,781,089 | \$ | 4,030,315 | \$ | 4,030,315 | \$
4,030,315 | \$
4,030,315 | \$
0 | | Expenditures & Request: | | | | | | | | | | | Personal Services | \$ | 0 | \$ | 0 | \$ | 0 | \$
0 | \$
0 | \$
0 | | Total Operating Expenses | | 0 | | 0 | | 0 | 0 | 0 | 0 | | Total Professional Services | | 0 | | 0 | | 0 | 0 | 0 | 0 | | Total Other Charges | | 3,781,089 | | 4,030,315 | | 4,030,315 | 4,030,315 | 4,030,315 | 0 | | Total Acq & Major Repairs | | 0 | | 0 | | 0 | 0 | 0 | 0 | | Total Unallotted | | 0 | | 0 | | 0 | 0 | 0 | 0 | | Total Expenditures &
Request | \$ | 3,781,089 | \$ | 4,030,315 | \$ | 4,030,315 | \$
4,030,315 | \$
4,030,315 | \$
0 | | Authorized Full-Time Equiva | lents: | | | | | | | | | | Classified | | 0 | | 0 | | 0 | 0 | 0 | 0 | | Unclassified | | 0 | | 0 | | 0 | 0 | 0 | 0 | | Total FTEs | | 0 | | 0 | | 0 | 0 | 0 | 0 | # **Auxiliary Account Statutory Dedications** | Fund | Prior Year
Actuals
FY 2002-2003 | | Enacted
FY 2003-2004 | | Existing
FY 2003-2004 | | Continuation
FY 2004-2005 | | Recommended
FY 2004-2005 | | Total
Recommend
Over/Unde
EOB | | | |---------------------------------|---------------------------------------|-----------|-------------------------|-----------|--------------------------|-----------|------------------------------|-----------|-----------------------------|-----------|--|--|---| | Riverboat Gaming
Enforcement | \$ | 2,946,771 | \$ | 2,946,767 | \$ | 2,946,767 | \$ | 2,946,767 | \$ | 2,946,767 | \$ | | 0 | # **Major Changes from Existing Operating Budget** | Gener | al Fund | 1 | Total Amount | Table of
Organization | Description | |-------|---------|----|--------------|--------------------------|---| | \$ | 0 | \$ | 0 | 0 | Mid-Year Adjustments (BA-7s): | | | | | | | | | \$ | 0 | \$ | 4,030,315 | 0 | Existing Oper Budget as of 12/02/03 | | | | | | | | | | | | | | Statewide Major Financial Changes: | | | | | | | Non-Statewide Major Financial Changes: | | | | | | | | | \$ | 0 | \$ | 4,030,315 | 0 | Recommended FY 2004-2005 | | | | | | | | | \$ | 0 | \$ | 0 | 0 | Less Governor's Supplementary Recommendations | | | | | | | | | \$ | 0 | \$ | 4,030,315 | 0 | Base Executive Budget FY 2004-2005 | | | | | | | | | | | | | | | | \$ | 0 | \$ | 4,030,315 | 0 | Grand Total Recommended | | | | | | | | #
Professional Services | Amount | Description | |--------|--| | | This program does not have funding for Professional Services for Fiscal Year 2004-2005 | # **Other Charges** | Amount | Description | | | | | | | |-------------|--|--|--|--|--|--|--| | | Other Charges: | | | | | | | | \$4,030,315 | Debt payment and maintenance expenses for the Statewide Communications System | | | | | | | | \$4,030,315 | SUB-TOTAL OTHER CHARGES | | | | | | | | | Interagency Transfers: | | | | | | | | | This program does not have funding for Interagency Transfers for Fiscal Year 2004-2005 | | | | | | | # **Other Charges (Continued)** | Amount | Description | |-------------|---------------------------------| | \$0 | SUB-TOTAL INTERAGENCY TRANSFERS | | \$4,030,315 | TOTAL OTHER CHARGES | # **Acquisitions and Major Repairs** | Amount | Description | |--------|--| | | This program does not have funding for Acquisitions and Major Repairs for Fiscal Year 2004-2005. | # 08-420 — Office of Motor Vehicles # **Agency Description** The Office of Motor Vehicles is responsible for regulating and controlling drivers and their motor vehicles through the issuance of drivers' licenses, motor vehicles licenses, and certificates of title. The Office of Motor Vehicles has one program, the Licensing Program. The mission of the Licensing Program is to serve people through the administration of motor vehicles registration and driver's license laws in a professional, compassionate and responsive manner while maintaining a high standard of quality through an innovative approach to customer service. The goals of the Licensing Program of the Motor Vehicles are: - I. Improve customer service satisfaction by expediting the services rendered. - II. Through electronic access, improve the quality and quantity of the communication and data share with Louisiana courts, law enforcement agencies, other agencies and the public. - III. Improve the public's awareness of and compliance with Office of Motor Vehicles' rules and polices in order to reduce needless waits in line, unnecessary customer visits to the office and reduce telephone calls to the office. The Licensing Program through field offices and headquarter units issues Louisiana driver's licenses, identification cards, license plates, registrations and certificates of titles; maintains driving records and vehicle records; enforces the state's mandatory automobile insurance liability insurance laws; reviews and processes files received from law enforcement agencies and courts, governmental agencies, insurance companies and individuals; takes action based on established law, policies and procedures; complies with several federal/state mandated and regulated programs such as Motor Voter Registration process and the Organ Donor process. For additional information, see: ### Office of Motor Vehicles ### Office of Motor Vehicles Budget Summary | | Prior Year
Actuals
FY 2002-2003 | Enacted
FY 2003-2004 | Existing
FY 2003-2004 | Continuation
FY 2004-2005 | Recommended
FY 2004-2005 | Total
Recommended
Over/Under
EOB | |-------------------------------------|---------------------------------------|-------------------------|--------------------------|------------------------------|-----------------------------|---| | Means of Financing: | | | | | | | | | | | | | | | | State General Fund (Direct) | \$ 0 | \$ 0 | \$ 0 | \$ 0 | \$ 0 | \$ 0 | | State General Fund by: | | | | | | | | Total Interagency Transfers | 0 | 0 | 0 | 0 | 0 | 0 | | Fees and Self-generated
Revenues | 40,071,564 | 43,387,167 | 43,397,152 | 44,914,007 | 45,046,543 | 1,649,391 | | Statutory Dedications | 6,778,964 | 15,484,643 | 16,946,015 | 11,879,375 | 11,879,375 | (5,066,640) | # Office of Motor Vehicles Budget Summary | | Prior Year
Actuals
FY 2002-2003 | F | Enacted
Y 2003-2004 | F | Existing
Y 2003-2004 | Continuation
FY 2004-2005 | Recommended
FY 2004-2005 | Total
ecommended
Over/Under
EOB | |---------------------------------|---------------------------------------|----|------------------------|----|--------------------------------|------------------------------|-----------------------------|--| | Interim Emergency Board | 0 | | 0 | | 0 | 0 | 0 | 0 | | Federal Funds | 146,948 | | 291,336 | | 387,086 | 291,336 | 291,336 | (95,750) | | Total Means of Financing | \$ 46,997,476 | \$ | 59,163,146 | \$ | 60,730,253 | \$
57,084,718 | \$
57,217,254 | \$
(3,512,999) | | | | | | | | | | | | Expenditures & Request: | Licensing | \$ 46,997,476 | \$ | 59,163,146 | \$ | 60,730,253 | \$
57,084,718 | \$
57,217,254 | \$
(3,512,999) | | Total Expenditures & Request | \$ 46,997,476 | \$ | 59,163,146 | \$ | 60,730,253 | \$
57,084,718 | \$
57,217,254 | \$
(3,512,999) | | | | | | | | | | | | Authorized Full-Time Equiva | lents: | | | | | | | | | Classified | 774 | | 774 | | 775 | 775 | 775 | 0 | | Unclassified | 2 | | 2 | | 1 | 1 | 1 | 0 | | Total FTEs | 776 | | 776 | | 776 | 776 | 776 | 0 | # 420_1000 — Licensing Program Authorization: R.S. Title 32 and 47 of the Louisiana Revised Statues # **Program Description** The mission of the Licensing Program of the Office of Motor Vehicles is to serve people through the administration of motor vehicles registration and driver's license laws in a professional, compassionate and responsive manner while maintaining a high standard of quality through an innovative approach to customer service. The goals of the Licensing Program of the Office of Motor Vehicles are: - I. Improve customer service satisfaction by expediting the services rendered. - II. Through electronic access, improve the quality and quantity of the communication and data share with Louisiana courts, law enforcement agencies, other customer agencies and the public. - III. Improve the public's awareness of and compliance with Office of Motor Vehicles' rules and polices in order to reduce needless waits in line, unnecessary visits to the office and reduce telephone calls to the office. The Licensing Program through field offices and headquarter units issues Louisiana driver's licenses, identification cards, license plates, registrations and certificates of titles; maintains driving records and vehicle records; enforces the state's mandatory automobile insurance liability insurance laws; reviews and processes files received from law enforcement agencies and courts, governmental agencies, insurance companies and individuals; takes action based on established law, policies and procedures; complies with several federal/state mandated and regulated programs such as Motor Voter Registration process and the Organ Donor process. This program collects over \$750 million in taxes annually. # **Licensing Budget Summary** | | Prior Year
Actuals
Y 2002-2003 | I | Enacted
FY 2003-2004 | 1 | Existing
FY 2003-2004 | Continuation
FY 2004-2005 | commended
Y 2004-2005 | Total
ecommended
Over/Under
EOB | |----------------------------------|--------------------------------------|----|-------------------------|----|--------------------------|------------------------------|--------------------------|--| | Means of Financing: | | | | | | | | | | State General Fund (Direct) | \$
0 | \$ | 0 | \$ | 0 | \$
0 | \$
0 | \$
0 | | State General Fund by: | | | | | | | | | | Total Interagency Transfers | 0 | | 0 | | 0 | 0 | 0 | 0 | | Fees and Self-generated Revenues | 40,071,564 | | 43,387,167 | | 43,397,152 | 44,914,007 | 45,046,543 | 1,649,391 | | Statutory Dedications | 6,778,964 | | 15,484,643 | | 16,946,015 | 11,879,375 | 11,879,375 | (5,066,640) | | Interim Emergency Board | 0 | | 0 | | 0 | 0 | 0 | 0 | | Federal Funds | 146,948 | | 291,336 | | 387,086 | 291,336 | 291,336 | (95,750) | | Total Means of Financing | \$
46,997,476 | \$ | 59,163,146 | \$ | 60,730,253 | \$
57,084,718 | \$
57,217,254 | \$
(3,512,999) | | | | | | | | | | | 08-420 — Office of Motor Vehicles 420_1000 — Licensing # **Licensing Budget Summary** | | | Prior Year
Actuals
FY 2002-2003 | | Enacted
FY 2003-2004 | | Existing
FY 2003-2004 | | Continuation
FY 2004-2005 | | Recommended
FY 2004-2005 | | Total
Recommended
Over/Under
EOB | | |------------------------------|--------|---------------------------------------|----|-------------------------|----|--------------------------|----|------------------------------|----|-----------------------------|----|---|--| | Expenditures & Request: | Personal Services | \$ | 28,179,104 | \$ | 31,792,602 | \$ | 31,802,535 | \$ | 33,401,419 | \$ | 33,711,007 | \$ | 1,908,472 | | | Total Operating Expenses | | 8,856,338 | | 7,320,001 | | 7,240,783 | | 7,397,451 | | 7,287,267 | | 46,484 | | | Total Professional Services | | 3,344,987 | | 12,842,052 | | 14,303,424 | | 9,027,427 | | 9,027,427 | | (5,275,997) | | | Total Other Charges | | 6,240,951 | | 6,640,462 | | 6,815,482 | | 6,891,067 | | 6,906,021 | | 90,539 | | | Total Acq & Major Repairs | | 376,096 | | 568,029 | | 568,029 | | 367,354 | | 285,532 | | (282,497) | | | Total Unallotted | | 0 | | 0 | | 0 | | 0 | | 0 | | 0 | | | Total Expenditures & Request | \$ | 46,997,476 | \$ | 59,163,146 | \$ | 60,730,253 | \$ | 57,084,718 | \$ | 57,217,254 | \$ | (3,512,999) | | | | | | | | | | | | | | | | | | Authorized Full-Time Equiva | lents: | | | | | | | | | | | | | | Classified | | 774 | | 774 | | 775 | | 775 | | 775 | | 0 | | | Unclassified | | 2 | | 2 |
 1 | | 1 | | 1 | | 0 | | | Total FTEs | | 776 | | 776 | | 776 | | 776 | | 776 | | 0 | | # **Source of Funding** This program is funded with Fees and Self-generated Revenues, Statutory Dedications and Federal Funds. The Interagency Transfers are from the Highway Safety Commission to complete reports regarding driving while intoxicated. The Fees and Self-generated Revenues are derived through the issuance of drivers license reinstatement fees, provision of drivers records to insurance companies and various compulsory insurance administrative fees. Of major importance is the \$5.50 handling fee on all non-title motor vehicle transactions as authorized by R.S. 39:55.2. The Statutory Dedications are derived from the Office of Motor Vehicle Testing Fund (R.S. 32:412 (H), Motor Vehicles Customer Service and Technology Fund (R.S. 32:429.2) and the Deficit Elimination/Capital Outlay Escrow Replenishment Fund (R.S. 39:137). Per R.S. 39:36B.(8), see table for a listing of dedicated fund. The National Highway Traffic Administration provides a grant to the office to identify problem drivers. # **Licensing Statutory Dedications** | Fund | Prior Year
Actuals
FY 2002-2003 | Enacted
FY 2003-2004 | Existing FY 2003-2004 | Continuation
FY 2004-2005 | Recommended
FY 2004-2005 | Total
Recommended
Over/Under
EOB | |---|---------------------------------------|-------------------------|------------------------------|------------------------------|-----------------------------|---| | Office of Motor Vehicle
Testing | \$ 0 | \$ 22,000 | \$ 22,000 | \$ 0 | \$ 0 | \$ (22,000) | | OMV Customer Service
Technology | 6,234,757 | 15,462,643 | 16,924,015 | 11,879,375 | 11,879,375 | (5,044,640) | | Deficit Elimination/Capital
Outlay Replenishment | 544,207 | 0 | 0 | 0 | 0 | 0 | # **Major Changes from Existing Operating Budget** | | | _ | | | | |---------|--------|----|--------------|--------------------------|---| | General | l Fund | 1 | Total Amount | Table of
Organization | Description | | \$ | 0 | \$ | 1,567,107 | 0 | Mid-Year Adjustments (BA-7s): | | | | | | | | | \$ | 0 | \$ | 60,730,253 | 776 | Existing Oper Budget as of 12/02/03 | | | | | | | | | | | | | | Statewide Major Financial Changes: | | | 0 | | 527,652 | 0 | Annualize Classified State Employee Merits | | | 0 | | 479,577 | 0 | Classified State Employees Merit Increases | | | 0 | | 130,072 | 0 | Civil Service Training Series | | | 0 | | 308,761 | 0 | State Employee Retirement Rate Adjustment | | | 0 | | 314,816 | 0 | Group Insurance for Active Employees | | | 0 | | 146,767 | 0 | Group Insurance for Retirees | | | 0 | | 201,888 | 0 | Salary Base Adjustment | | | 0 | | (201,061) | 0 | Attrition Adjustment | | | 0 | | 285,532 | 0 | Acquisitions & Major Repairs | | | 0 | | (568,029) | 0 | Non-Recurring Acquisitions & Major Repairs | | | 0 | | (1,557,122) | 0 | Non-recurring Carry Forwards | | | 0 | | 64,918 | 0 | Risk Management | | | 0 | | 7,577 | 0 | Rent in State-Owned Buildings | | | 0 | | 1,876 | 0 | UPS Fees | | | 0 | | 13,491 | 0 | Civil Service Fees | | | 0 | | 2,677 | 0 | CPTP Fees | | | 0 | | 164,234 | 0 | Office of Information Technology Projects | | | | | | | Non-Statewide Major Financial Changes: | | | 0 | | (22,000) | 0 | Unanticipated collections from Motor Vehicle Testing Fund | | | 0 | | (3,814,625) | 0 | Non-recurring expenditures related to the motor vehicle reengineering project | | | | | | | | | \$ | 0 | \$ | 57,217,254 | 776 | Recommended FY 2004-2005 | | | | | | | | | \$ | 0 | \$ | 0 | 0 | Less Governor's Supplementary Recommendations | | | | | | | | | \$ | 0 | \$ | 57,217,254 | 776 | Base Executive Budget FY 2004-2005 | | | | | | | | | | | | | | | | \$ | 0 | \$ | 57,217,254 | 776 | Grand Total Recommended | | | | | | | | # **Professional Services** | Amount | Description | |-------------|--| | \$7,741,449 | Contract for work performed on the Office of Motor Vehicles technology reengineering project | | \$1,099,608 | Contract for imaging | 08-420 — Office of Motor Vehicles 420_1000 — Licensing ### **Professional Services (Continued)** | Amount | Description | |-------------|--| | \$186,370 | Contracted programming (funded by a federal grant) linking commercial motor carrier safety records to the carrier's driver | | \$9,027,427 | TOTAL PROFESSIONAL SERVICES | ### **Other Charges** | Amount | Description | | | | | | |-------------|---|--|--|--|--|--| | | Other Charges: | | | | | | | \$77,300 | Court fees | | | | | | | \$77,300 | SUB-TOTAL OTHER CHARGES | | | | | | | | Interagency Transfers: | | | | | | | \$5,025,407 | Transferred to Management and Finance for data processing, postage, telephone and utilities | | | | | | | \$102,002 | Civil Service/CPTP charges | | | | | | | \$82,962 | Transferred to Louisiana State Police for automotive maintenance | | | | | | | \$540,525 | Risk management premiums | | | | | | | \$115,256 | Rent for state-owned buildings | | | | | | | \$962,569 | Third party financing payment for computer equipment | | | | | | | \$6,828,721 | SUB-TOTAL INTERAGENCY TRANSFERS | | | | | | | \$6,906,021 | TOTAL OTHER CHARGES | | | | | | ### **Acquisitions and Major Repairs** | Amount | Description | | | | | | |---------------------------|---|--|--|--|--|--| | \$74,843 Testing machines | | | | | | | | \$164,152 | 2 Computer software and printers | | | | | | | \$46,537 | Major repairs at the Baton Rouge, Mandeville and Lake Charles offices | | | | | | | \$285,532 | TOTAL ACQUISITIONS AND MAJOR REPAIRS | | | | | | #### **Performance Information** #### 1. (KEY) To serve at least 3,445,094 walk-in customers in FY 2004-2005. Strategic Link: This operational objective is an effort to partially accomplish Strategic Objective III.1: To reduce by 10% the number of customer visits and calls to local offices. Louisiana: Vision 2020 Link: Not Applicable Children's Budget Link: Not Applicable 420_1000 — Licensing 08-420 — Office of Motor Vehicles Human Resources Policies Beneficial to Women and Families Link: Public Safety Services grants flexible work schedules to accommodate employees with child care or other family issues. The department has an employee assistance program which provides information and guidance for employees and/or family members. In accordance with federal law, the department supports the Family and Medical Leave Law and uphold practices within those guidelines, supporting employees and families. Other Links (TANF, Tobacco Settlement, Workforce Development Commission, or other): Not Applicable #### **Performance Indicators** | | | | | Performance Ind | licator Values | | | | |--------------------------------------|--|--|---|---|---|--|---|--| | L e v e Performance Indicator l Name | | Yearend
Performance
Standard
FY 2002-2003 | Actual Yearend
Performance
FY 2002-2003 | Performance
Standard as
Initially
Appropriated
FY 2003-2004 | Existing
Performance
Standard
FY 2003-2004 | Performance At
Continuation
Budget Level
FY 2004-2005 | Performance
At Executive
Budget Level
FY 2004-2005 | | | | Number of walk-in
customers (LAPAS CODE
- 10558) | 2,585,142 | 3,445,094 | 2,667,603 | 2,585,142 | 3,445,094 | 3,445,094 | | Previously this indicator was counted via a manual count performed by each office. A computer generated report is now being used to give a more accurate count. The computer report gives the actual number of transactions completed by the agency. This also keeps tracking totals in alignment with the reporting of public tag agents. Existing Performance Standard FY 2003-2004: This indicator was adjusted through an August 15th Performance Standard Adjustment Request. | K Percentage of Class D and | 36% | 30% | 36% | 36% | 30% | 30% | |-----------------------------|-----|-----|-----|-----|-----|-----| | E driver's license returned | | | | | | | | and processed by mail | | | | | | | | (LAPAS CODE - 2008) | | | | | | | The number of customers who utilize this renewal option is in part determined by the number of customers eligible. | K Percentage of Class D and | 5% | 8% | 5% | 5% | 8% | 8% | |-----------------------------|----|----|----|----|----|----| | E driver's license returned | | | | | | | | and processed via internet | | | | | | | | (LAPAS CODE - 11290) | | | | | | | The number of customers who utilize this renewal option is in part determined by the number of customers eligible. | | • | • | • | • | | | |-----------------------------|----|----|----|----|----|----| | K Percentage of Class D and | 2% | 3% | 2% | 2% | 3% | 3% | | E driver's license returned | | | | | | | | and processed via | | | | | | | | conversant (LAPAS | | | | | | | | CODE - 11287) | | | | | | | The number of customers who utilize this renewal option is in part determined by the number of customers eligible. | K Percentage of identification
cards returned and
processed by mail (LAPAS
CODE - 2010) | 4% | 4% | 4% | 4% | 4% | 4% | |--|-----|-----|-----
-----|-----|-----| | K Percentage of vehicle | 54% | 56% | 54% | 54% | 56% | 56% | registration renewals returned and processed by mail (LAPAS CODE -2012) ### **Performance Indicators (Continued)** | | | | | Performance Ind | | | | |---|---------------------------------------|--|---|---|---|--|---| | L
e
v
e Performance
l Nam | Indicator | Yearend
Performance
Standard
FY 2002-2003 | Actual Yearend
Performance
FY 2002-2003 | Performance
Standard as
Initially
Appropriated
FY 2003-2004 | Existing
Performance
Standard
FY 2003-2004 | Performance At
Continuation
Budget Level
FY 2004-2005 | Performance
At Executive
Budget Level
FY 2004-2005 | | K Percentage of voregistration renereturned and prointernet (LAPA 10559) | ewals
ocessed via | 4% | 6% | 4% | 4% | 6% | 6% | | The number of | customers who u | tilize this renewal | l option is in part det | ermined by the num | ber of customers eli | gible. | | | K Percentage of voregistration renereturned and proconversant (LA CODE - 10560) | ewals
ocessed via
APAS | 2% | 2% | 2% | 2% | 2% | 2% | | The number of | customers who u | tilize this renewal | l option is in part det | ermined by the num | ber of customers eli | gible. | | | K Number of vehi
registration tran
performed by Po
Agents (LAPAS
11269) | sactions
ublic Tag | 700,000 | 821,288 | 755,600 | 755,600 | 821,288 | 821,288 | | | ts have processed
ons and provider | | istration transactions | s than anticipated. T | his is partially due to | o an increase in the n | umber of public | | K Number of trans
conducted by M
Motor Vehicle (
(LAPAS CODE | Iobile
Office | 3,000 | 3,260 | 3,000 | 3,000 | 3,260 | 3,260 | | Due to the incre | ased awareness | and participation, | the mobile bus is ex | periencing an increa | se in customers. | | | | K Number of vehi
registration/driv
field office loca
(LAPAS CODE | ver's license
tions | 86 | 86 | 86 | 86 | 86 | 86 | | K Number of field
reinstatement lo
(LAPAS CODE | ocations | 21 | 22 | 11 | 22 | 22 | 22 | | This indicator w | vas adjusted thro | ugh an August 15 | th Performance Stan | dard Adjustment Re | quest. | | | | S Number of Clas
driver's license invitations maile
CODE - 6674) | renewal | 325,000 | 282,880 | 325,000 | 325,000 | 325,000 | 325,000 | | The number of i | invitations maile | d is determined by | y the number of cust | omers eligible to ren | new via this alternat | ive at the time of ma | il-outs. | | S Number of vehi
registration invi
mailed (LAPAS
6676) | tations | 1,275,000 | 103,546 | 1,275,000 | 1,275,000 | 1,275,000 | 1,275,000 | | TI 1 0 | invitations mails | d is determined by | y the number of cust | omers eligible to ren | new via this alternati | ive at the time of ma | il oute | 420_1000 — Licensing 08-420 — Office of Motor Vehicles #### **Licensing General Performance Information** | | | Performance Indicator Values | | | | | | | | |---|--------------------------------------|--------------------------------------|--------------------------------------|--------------------------------------|--------------------------------------|--|--|--|--| | Performance Indicator Name | Prior Year
Actual
FY 1998-1999 | Prior Year
Actual
FY 1999-2000 | Prior Year
Actual
FY 2000-2001 | Prior Year
Actual
FY 2001-2002 | Prior Year
Actual
FY 2002-2003 | | | | | | Large OMV office wait time (in minutes)
(LAPAS CODE - 11300) | 26 | 23 | 22 | 19 | 17 | | | | | | Wait time is the amount of time waiting to see | an OMV agent. | | | | | | | | | | Medium OMV office wait time (in minutes) (LAPAS CODE - 11302) | 15 | 17 | 15 | 14 | 12 | | | | | | Wait time is the amount of time waiting to see | an OMV agent. | | | | | | | | | | Small OMV office wait time (in minutes)
(LAPAS CODE - 11303) | 12 | 12 | 35 | 11 | 10 | | | | | | Wait time is the amount of time waiting to see | an OMV agent. | | | | | | | | | | Large reinstatement office wait time (in minutes) (LAPAS CODE - 11305) | 38 | 20 | 19 | 22 | 21 | | | | | | Wait time is the amount of time waiting to see | an OMV agent. | | | | | | | | | | Medium reinstatement office wait time (in minutes) (LAPAS CODE - 11307) | 34 | 10 | 9 | 12 | 10 | | | | | | Wait time is the amount of time waiting to see | an OMV agent. | | | | | | | | | | Small reinstatement office wait time (in minutes) (LAPAS CODE - 11308) | 19 | 6 | 6 | 6 | 5 | | | | | | Wait time is the amount of time waiting to see | an OMV agent. | | | | | | | | | #### 2. (KEY) To perform periodic statewide random audits of processed files. Strategic Link: This operational objective reflects efforts to accomplish Strategic Objective I.2: Increase audits performed by 20% by June 30, 2006. Louisiana: Vision 2020 Link: Not Applicable Children's Budget Link: Not Applicable Human Resources Policies Beneficial to Women and Families Link: Public Safety Services grants flexible work schedules to accommodate employees with child care or other family issues. The department has an employee assistance program which provides information and guidance for employees and/or family members. In accordance with federal law, the department supports the Family and Medical Leave Law and uphold practices within those guidelines, supporting employees and families. 08-420 — Office of Motor Vehicles 420_1000 — Licensing #### **Performance Indicators** | | | | Performance Ind | icator Values | | | |---|--|---|---|---|--|---| | L e v e Performance Indicator l Name | Yearend
Performance
Standard
FY 2002-2003 | Actual Yearend
Performance
FY 2002-2003 | Performance
Standard as
Initially
Appropriated
FY 2003-2004 | Existing
Performance
Standard
FY 2003-2004 | Performance At
Continuation
Budget Level
FY 2004-2005 | Performance
At Executive
Budget Level
FY 2004-2005 | | K Number of in-house files
audited (LAPAS CODE -
14275) | 14,000 | 29,632 | 30,048 | 30,048 | 172,800 | 172,800 | Beginning with the Actual Yearend performance FY 2002-2003, federal commercial drivers license grant funding allowed the agency to increase the number of in-house files audited. The increase of 156,000 is due to a requested expansion for the Fraud Prevention Unit, which would add an additional section whose primary function would be to perform statewide fraud prevention audits. | K Number of outsource | 6,200 | 6,247 | 7,285 | 7,285 | 6,250 | 6,250 | |-------------------------|-------|-------|-------|-------|-------|-------| | providers files audited | | | | | | | | (LAPAS CODE - 14276) | | | | | | | Federal commercial drivers license grant funding allowed the agency to increase the number of files audited in FY 2002-2003 and FY 2003-2004; therefore the FY 2003-2004 the figures will be higher than projected for FY 2004-2005. | K Number of in-house audits | 250 | 274 | 290 | 290 | 590 | 590 | |-----------------------------|-----|-----|-----|-----|-----|-----| | performed (LAPAS CODE | | | | | | | | - 14277) | | | | | | | Beginning with the Actual Yearend performance FY 2002-2003, federal commercial drivers license grant funding allowed the agency to increase the number of in-house audits performed. | K Number of outsource | 200 | 216 | 495 | 495 | 240 | 240 | |---------------------------|-----|-----|-----|-----|-----|-----| | provider audits performed | | | | | | | | (LAPAS CODE - 14278) | | | | | | | Federal commercial drivers license grant funding allowed the agency to increase the number of files audited in FY 2002-2003 and FY 2003-2004; therefore the FY 2003-2004 the figures will be higher than projected for FY 2004-2005. | K Percentage of errors found | 4% | 3% | 6% | 6% | 5% | 5% | |------------------------------|----|----|----|----|----|----| | during in-house audits | | | | | | | | (LAPAS CODE - 14279) | | | | | | | Federal commercial drivers license grant funding allowed the agency to drastically increase the number of audits performed in FY 2003-2004; therefore for FY 2003-2004 the figures will be higher than projected for fiscal year 2004-2005. The agency currently performs the majority of in-house audits on vehicle registration files. Commercial drivers license grant funding allowed auditing to include commercial drivers licensing. There is more room for error in vehicle registration processing than in commercial drivers license issuance; therefore, reducing the overall error rate. | K Percentage of errors found | 5% | 4% | 7% | 7% | 7% | 7% | |------------------------------|----|----|----|----|----|----| | during outsource provider | | | | | | | | audits (LAPAS CODE - | | | | | | | | 14280) | | | | | | | Auditing additional files within each audit reduced the error rate. Additional training given to outsource providers and audit alerts from prior audits also helped. # 3. (KEY) To increase access to Office of Motor Vehicles (OMV) records for informational purposes through secure access. Strategic Link: This operational objective reflects efforts to accomplish Strategic Objective II.1: Increase by 25% the number of courts
reporting electronically and expand the conviction types. 420_1000 — Licensing 08-420 — Office of Motor Vehicles Louisiana: Vision 2020 Link: Not Applicable Children's Budget Link: Not Applicable Human Resources Policies Beneficial to Women and Families Link: Public Safety Services grants flexible work schedules to accommodate employees with child care or other family issues. The department has an employee assistance program which provides information and guidance for employees and/or family members. In accordance with federal law, the department supports the Family and Medical Leave Law and uphold practices within those guidelines, supporting employees and families. Other Links (TANF, Tobacco Settlement, Workforce Development Commission, or other): Not Applicable #### **Performance Indicators** | | | Performance Indicator Values | | | | | | | | | | |--|--|---|---|---|--|---|--|--|--|--|--| | L
e
v
e Performance Indicator
l Name | Yearend
Performance
Standard
FY 2002-2003 | Actual Yearend
Performance
FY 2002-2003 | Performance
Standard as
Initially
Appropriated
FY 2003-2004 | Existing
Performance
Standard
FY 2003-2004 | Performance At
Continuation
Budget Level
FY 2004-2005 | Performance
At Executive
Budget Level
FY 2004-2005 | | | | | | | K Number of courts reporting
data electronically to OMV
(LAPAS CODE - 14281) | 30 | 28 | 29 | 29 | 28 | 28 | | | | | | | Due to changes by the Suprer | ne Court regarding | conviction reporting, | there has been no in | crease. | | | | | | | | | K Percentage change in
courts reporting
electronically (LAPAS
CODE - 14282) | 230% | 0 | 2% | 2% | 2% | 0 | | | | | | Due to changes by the Supreme Court regarding conviction reporting, there has been no increase. The name of this indicator has been changed for clarity. There is no change in what the indicator measures or how the indicator is calculated. Therefore it is not a new performance indicator | K Number of convictions
reported (LAPAS CODE -
14283) | 200,000 | 211,050 | 290,000 | 290,000 | 211,050 | 211,050 | |---|---------------------|-----------------------|-----------------------|-------------------------|-----------|---------| | This figure is determined by the nu | umber of moving vio | olation convictions e | enforced by courts an | nd then reported to the | e agency. | | | K Number of court
convictions reported
electronically (LAPAS
CODE - 14284) | 60,000 | 49,609 | 40,490 | 40,490 | 49,609 | 49,609 | This figure is determined by the number of moving violation convictions enforced by courts and then reported to the agency. #### **Licensing General Performance Information** | | Performance Indicator Values | | | | | | | | | | |---|--------------------------------------|--------------------------------------|--------------------------------------|--------------------------------------|--------------------------------------|--|--|--|--|--| | Performance Indicator Name | Prior Year
Actual
FY 1998-1999 | Prior Year
Actual
FY 1999-2000 | Prior Year
Actual
FY 2000-2001 | Prior Year
Actual
FY 2001-2002 | Prior Year
Actual
FY 2002-2003 | | | | | | | Average turnaround processing time for DWI suspensions and compulsory insurance revocations (in days) (LAPAS CODE - 2022) | 25 | 25 | 25 | 25 | 25 | | | | | | | Number of compulsory insurance revocations (LAPAS CODE - 11296) | 268,707 | 403,230 | 327,808 | 240,978 | 307,096 | | | | | | | Number of DWI administrative arrests suspensions (LAPAS CODE - 11298) | 23,201 | 30,333 | 24,081 | 21,938 | 19,939 | | | | | | | Number of DWI court convictions suspensions (LAPAS CODE - 11299) | 7,369 | 15,479 | 8,365 | 8,042 | 7,017 | | | | | | # 08-421 — Office of Legal Affairs ### **Agency Description** The mission of the Office of Legal Affairs is to provide quality legal assistance to all offices, boards, and commissions that are part of Public Safety Services. The goals of the Office of Legal Affairs are: - I. To manage legal services in an effective, efficient, and professional manner. - II. To improve collection of fines and convictions in all areas of litigation. The attorneys of the litigation section provide legal advice, prepare legal documents, handle litigation affecting the department, process civil service appeals, draft legislation and regulations, and assist with administrative hearings. The Office of Legal Affairs has only one program: Legal. #### Office of Legal Affairs Budget Summary | | | rior Year
Actuals
2002-2003 | F | Enacted
Y 2003-2004 | F | Existing
FY 2003-2004 | Continuation
FY 2004-2005 | ecommended
FY 2004-2005 | Total
ecommended
Over/Under
EOB | |-------------------------------------|--------|-----------------------------------|----|-------------------------------|----|--------------------------|------------------------------|----------------------------|--| | Means of Financing: | | | | | | | | | | | State General Fund (Direct) | \$ | 0 | \$ | 0 | \$ | 0 | \$
24,689 | \$
0 | \$
0 | | State General Fund by: | | | | | | | | | | | Total Interagency Transfers | | 0 | | 0 | | 0 | 0 | 0 | 0 | | Fees and Self-generated
Revenues | | 2,325,250 | | 2,373,591 | | 2,373,591 | 2,400,551 | 2,597,178 | 223,587 | | Statutory Dedications | | 0 | | 0 | | 0 | 0 | 0 | 0 | | Interim Emergency Board | | 0 | | 0 | | 0 | 0 | 0 | 0 | | Federal Funds | | 0 | | 0 | | 0 | 0 | 0 | 0 | | Total Means of Financing | \$ | 2,325,250 | \$ | 2,373,591 | \$ | 2,373,591 | \$
2,425,240 | \$
2,597,178 | \$
223,587 | | Expenditures & Request: | | | | | | | | | | | Legal | \$ | 2,325,250 | \$ | 2,373,591 | \$ | 2,373,591 | \$
2,425,240 | \$
2,597,178 | \$
223,587 | | Total Expenditures & Request | \$ | 2,325,250 | \$ | 2,373,591 | \$ | 2,373,591 | \$
2,425,240 | \$
2,597,178 | \$
223,587 | | Authorized Full-Time Equiva | lents: | | | | | | | | | | Classified | | 13 | | 13 | | 13 | 13 | 13 | 0 | | Unclassified | | 1 | | 1 | | 1 | 1 | 1 | 0 | | Total FTEs | | 14 | | 14 | | 14 | 14 | 14 | 0 | # 421_1000 — Legal Program Authorization: R.S. 36:401 et seq.; R.S. 32:57.1; R.S. 32:414 and 32:668; R.S. 32:415.1; R.S. 419; R.S. 32: 852 R.S. 32:378.2; R.S. 40:1561 et seq.; R.S. 40: 1662.1; R.S. 40: 1651 et seq.; R.S. 30:2361 et seq.; R.S. 32:1501 et seq.; R.S. 32:1711 et.seq; R.S. 40:1472.1 et seq.; R.S. 32:1301 et seq.; R.S. 32:380 et seq.; R.S. 40:1375 and Louisiana Constitution Article X. #### **Program Description** The mission of the Legal Program is to provide quality legal assistance to all offices, boards, and commissions that are part of Public Safety Services. The goals of the Legal Program are: - I. To manage legal services in an effective, efficient, and professional manner. - II. To improve collection of fines and convictions in all areas of litigation. The attorneys of the litigation section provide legal advice, prepare legal documents, handle litigation affecting the department, process civil service appeals, draft legislation and regulations, and assist with administrative hearings. #### **Legal Budget Summary** | | Prior Year
Actuals
FY 2002-2003 | Enacted
FY 2003-2004 | Existing
FY 2003-2004 | Continuation
FY 2004-2005 | Recommended
FY 2004-2005 | Total
Recommended
Over/Under
EOB | |-------------------------------------|---------------------------------------|-------------------------|--------------------------|------------------------------|-----------------------------|---| | Means of Financing: | | | | | | | | | | | | | | | | State General Fund (Direct) | \$ 0 | \$ 0 | \$ 0 | \$ 24,689 | \$ 0 | \$ 0 | | State General Fund by: | | | | | | | | Total Interagency Transfers | 0 | 0 | 0 | 0 | 0 | 0 | | Fees and Self-generated
Revenues | 2,325,250 | 2,373,591 | 2,373,591 | 2,400,551 | 2,597,178 | 223,587 | | Statutory Dedications | 0 | 0 | 0 | 0 | 0 | 0 | | Interim Emergency Board | 0 | 0 | 0 | 0 | 0 | 0 | | Federal Funds | 0 | 0 | 0 | 0 | 0 | 0 | | Total Means of Financing | \$ 2,325,250 | \$ 2,373,591 | \$ 2,373,591 | \$ 2,425,240 | \$ 2,597,178 | \$ 223,587 | | | | | | | | | | Expenditures & Request: | | | | | | | | | | | | | | | | Personal Services | \$ 807,378 | \$ 880,014 | \$ 880,014 | \$ 917,184 | \$ 934,854 | \$ 54,840 | | Total Operating Expenses | 63,579 | 39,451 | 39,451 | 40,071 | 39,451 | 0 | | Total Professional Services | 100 | 1,040 | 1,040 | 1,056 | 1,040 | 0 | | Total Other Charges | 1,446,880 | 1,453,086 | 1,453,086 | 1,466,929 | 1,621,833 | 168,747 | # **Legal Budget Summary** | | Prior Year
Actuals
FY 2002-2003 | Enacted
FY 2003-2004 | Existing
FY 2003-2004 | Continuation
FY 2004-2005 | Recommended
FY 2004-2005 | Total
Recommended
Over/Under
EOB | |------------------------------|---------------------------------------|-------------------------|--------------------------|------------------------------|-----------------------------|---| | Total Acq & Major Repairs | 7,313 | 0 | 0 | 0 | 0 | 0 | | Total Unallotted | 0 | 0 | 0 | 0 | 0 | 0 | | Total Expenditures & Request | \$ 2,325,250 | \$ 2,373,591 | \$ 2,373,591 | \$ 2,425,240 | \$ 2,597,178 | \$ 223,587 | | | | | | | | | | Authorized Full-Time
Equiva | lents: | | | | | | | Classified | 13 | 13 | 13 | 13 | 13 | 0 | | Unclassified | 1 | 1 | 1 | 1 | 1 | 0 | | Total FTEs | 14 | 14 | 14 | 14 | 14 | 0 | # **Source of Funding** This program is funded with Fees and Self-generated Revenues. The Fees and Self-generated Revenues are mainly from fees and fines associated with the Office of Motor Vehicles. # **Legal Statutory Dedications** | Fund | Prior Year
Actuals
FY 2002-2003 | Enacted
FY 2003-2004 | Existing FY 2003-2004 | Continuation
FY 2004-2005 | Recommended
FY 2004-2005 | Total
Recommended
Over/Under
EOB | |------|---------------------------------------|-------------------------|------------------------------|------------------------------|-----------------------------|---| | | | | | | | | # **Major Changes from Existing Operating Budget** | Genera | al Fund | Т | otal Amount | Table of
Organization | Description | |--------|---------|----|-------------|--------------------------|---| | \$ | 0 | \$ | 0 | 0 | Mid-Year Adjustments (BA-7s): | | | | | | | | | \$ | 0 | \$ | 2,373,591 | 14 | Existing Oper Budget as of 12/02/03 | | | | | | | | | | | | | | Statewide Major Financial Changes: | | \$ | 0 | \$ | 7,978 | 0 | State Employee Retirement Rate Adjustment | | \$ | 0 | \$ | 6,180 | 0 | Group Insurance for Active Employees | | \$ | 0 | \$ | 7,609 | 0 | Group Insurance for Retirees | | \$ | 0 | \$ | 33,073 | 0 | Salary Base Adjustment | | \$ | 0 | \$ | 13,198 | 0 | Risk Management | | \$ | 0 | \$ | (27) | 0 | UPS Fees | | \$ | 0 | \$ | 241 | 0 | Civil Service Fees | | \$ | 0 | \$ | 58 | 0 | CPTP Fees | | \$ | 0 | \$ | 155,277 | 0 | Administrative Law Judges | # **Major Changes from Existing Operating Budget (Continued)** | G | General Fund | | 1 | otal Amount | Table of
Organization | Description | |----|--------------|---|----|-------------|--------------------------|---| | | | | | | | Non-Statewide Major Financial Changes: | | | | | | | | | | \$ | | 0 | \$ | 2,597,178 | 14 | Recommended FY 2004-2005 | | | | | | | | | | \$ | | 0 | \$ | 0 | 0 | Less Governor's Supplementary Recommendations | | | | | | | | | | \$ | | 0 | \$ | 2,597,178 | 14 | Base Executive Budget FY 2004-2005 | | | | | | | | | | | | | | | | | | \$ | | 0 | \$ | 2,597,178 | 14 | Grand Total Recommended | | | | | | | | | ### **Professional Services** | Amount | Description | |---------|--| | \$1,040 | Court reporters for production of transcripts of appeals | | \$1,040 | TOTAL PROFESSIONAL SERVICES | # **Other Charges** | Amount | Description | |-------------|--| | | Other Charges: | | \$3,800 | Anticipated witness fees, filing fees, etc. | | \$3,800 | SUB-TOTAL OTHER CHARGES | | | Interagency Transfers: | | \$1,555,428 | Transferred to Division of Administrative Law for administrative hearings | | \$2,613 | Civil Service/CPTP | | \$17,210 | Risk Management Premiums | | \$21,577 | Transferred to Louisiana State Police for automotive supplies | | \$21,205 | Transferred to Office of Telecommunications Management for telephone lines | | \$1,618,033 | SUB-TOTAL INTERAGENCY TRANSFERS | | \$1,621,833 | TOTAL OTHER CHARGES | # **Acquisitions and Major Repairs** | Amount | Description | |--------|--| | | This program does not have funding for Acquisitions and Major Repairs for Fiscal Year 2004-2005. | #### **Performance Information** 1. (KEY) To defend 100% of driver's license suits, State Civil Service and State Police Commission appeals of disciplinary actions, denial of subpoenas deuces tecum and public record requests, administrative actions of the Office of the State Fire Marshal, and administrative actions of the Office of State Police Transportation and Environmental Safety Section (TESS). Strategic Link: This objective accomplishes the following strategic objectives: Strategic Objective I.2: To successfully litigate 100% of Driver's License cases each year, and: To successfully litigate 100% of the Denial of Subpoenas Deuces Tecum and Public Record Request; and Strategic Objective I.2.3.4: To provide litigation support and representation to the appointing authorities of the Office of Public Safety Services. Louisiana: Vision 2020 Link: Not Applicable Children's Budget Link: Not Applicable Human Resources Policies Beneficial to Women and Families Link: Public Safety Services grants flexible work schedules to accommodate employees with child care or other family issues. The department has an employee assistance program which provides information and guidance for employees and/or family members. In accordance with federal law, the department supports the Family and Medical Leave Law and uphold practices within those guidelines, supporting employees and families. Other Links (TANF, Tobacco Settlement, Workforce Development Commission, or other): Not Applicable #### **Performance Indicators** | | | | Performance Ind | licator Values | | | |---|--|---|---|---|--|---| | L e v e Performance Indicator l Name | Yearend
Performance
Standard
FY 2002-2003 | Actual Yearend
Performance
FY 2002-2003 | Performance
Standard as
Initially
Appropriated
FY 2003-2004 | Existing
Performance
Standard
FY 2003-2004 | Performance At
Continuation
Budget Level
FY 2004-2005 | Performance
At Executive
Budget Level
FY 2004-2005 | | K Driver's License Suits: Percentage of driver's license suits defended (LAPAS CODE - 1792) | 100% | 100% | 100% | 100% | 100% | 100% | | K Driver's License Suits:
Number of driver's license
suits defended (LAPAS
CODE - 1794) | 210 | 269 | 250 | 250 | 250 | 300 | | Actual Yearend FY 2002-2003: | More suits were f | filed than expected. | The Office of Legal | Affairs defended 10 | 00% of the suits filed | l. | | K Driver's License Suits:
Percentage of appeals that
result in affirmation of
driver's license suspension
(LAPAS CODE - 6581) | 75% | 95% | 95% | 95% | 95% | 95% | | K State Civil Service and
State Police Commission
Appeals of Disciplinary
Actions: Percentage of
Civil Service and State
Police Commission appeals
defended (LAPAS CODE -
11322) | 100% | 100% | 100% | 100% | 100% | 100% | ### **Performance Indicators (Continued)** | Performance indicator | | | Performance Ind | licator Values | | | |---|--|---|---|--|--|---| | L e v e Performance Indicator l Name | Yearend
Performance
Standard
FY 2002-2003 | Actual Yearend
Performance
FY 2002-2003 | Performance Standard as Initially Appropriated FY 2003-2004 | Existing Performance Standard FY 2003-2004 | Performance At
Continuation
Budget Level
FY 2004-2005 | Performance
At Executive
Budget Level
FY 2004-2005 | | K State Civil Service and
State Police Commission
Appeals of Disciplinary
Actions: Number of
disciplinary actions
defended (LAPAS CODE -
11326) | 90 | 188 | 90 | 90 | 120 | 240 | | More suits were filed than exp
Based on historical averages,
2002-2003. | | | | | l number of actions | defended in FY | | K State Civil Service and
State Police Commission
Appeals of Disciplinary
Actions: Percentage of
Civil Service and State
Police Commission appeals
that result in affirmation of
the action of the appointing
authority (LAPAS CODE -
11327) | 50% | 100% | 85% | 85% | 85% | 100% | | K Denial of Subpoenas Deuces Tecum (SDT) and Public Record Requests: Percentage of denial of SDT and public records requests defended (LAPAS CODE - 11328) | 25% | 100% | 100% | 100% | 100% | 100% | | K Denial of Subpoenas
Deuces Tecum (SDT) and
Public Record Requests:
Number of denial of SDT
and public records requests
defended (LAPAS CODE -
11331) | 20 | 626 | 81 | 81 | 120 | 398 | | Actual Yearend FY 2002-2002
The Office of Legal Affairs vi
Based on historical averages, | ews these increases | as anomalies. If not | t, additional staff wil | l be required. | | | | K Denial of Subpoenas Deuces Tecum (SDT) and Public Record Requests: Percentage of denial of SDT and public records requests defended affirmed (LAPAS CODE - 11336) | 90% | 100% | 100% | 100% | 100% | 100% | | K Administrative Actions of
the Office of the State Fire
Marshal: Percentage of
Fire Marshal administrative
actions defended (LAPAS
CODE - 11338) | 50% | 100% | 100% | 100% | 100% | 100% | # **Performance Indicators (Continued)** | | | | Performance Ind | licator Values | | |
---|--|---|---|---|--|---| | L e v e Performance Indicator l Name | Yearend
Performance
Standard
FY 2002-2003 | Actual Yearend
Performance
FY 2002-2003 | Performance
Standard as
Initially
Appropriated
FY 2003-2004 | Existing
Performance
Standard
FY 2003-2004 | Performance At
Continuation
Budget Level
FY 2004-2005 | Performance
At Executive
Budget Level
FY 2004-2005 | | K Administrative Actions of
the Office of the State Fire
Marshal: Number of Fire
Marshal administrative
actions defended (LAPAS
CODE - 11339) | 26 | 48 | 52 | 52 | 52 | 32 | | K Administrative Actions of
the Office of the State Fire
Marshal: Percentage of
Fire Marshal administrative
actions defended affirmed
(LAPAS CODE - 11340) | 100% | 100% | 100% | 100% | 100% | 100% | | K Administrative Actions of
the Office of State Police,
TESS: Percentage of TESS
administrative actions
defended (LAPAS CODE -
11341) | 50% | 100% | 100% | 100% | 100% | 100% | | K Administrative Actions of
the Office of State Police,
TESS: Number of TESS
administrative actions
defended (LAPAS CODE -
11346) | 125 | 81 | 180 | 180 | 90 | 72 | | Actual Yearend FY 2002-2003
The increase in the "Number of | | | | | | | | K Administrative Actions of
the Office of State Police,
TESS: Percentage of TESS
administrative actions
defended affirmed | 95% | 96% | 100% | 100% | 100% | 100% | #### **Legal General Performance Information** (LAPAS CODE - 11347) | | Performance Indicator Values | | | | | | | | | |--|--------------------------------------|--------------------------------------|--------------------------------------|--------------------------------------|--------------------------------------|--|--|--|--| | Performance Indicator Name | Prior Year
Actual
FY 1998-1999 | Prior Year
Actual
FY 1999-2000 | Prior Year
Actual
FY 2000-2001 | Prior Year
Actual
FY 2001-2002 | Prior Year
Actual
FY 2002-2003 | | | | | | Number of drivers license suits defended (LAPAS CODE - 1794) | 310 | 281 | 257 | 244 | 269 | | | | | # **Legal General Performance Information (Continued)** | | Performance Indicator Values | | | | | | | | | | |---|--------------------------------------|--------------------------------------|--------------------------------------|--------------------------------------|--------------------------------------|--|--|--|--|--| | Performance Indicator Name | Prior Year
Actual
FY 1998-1999 | Prior Year
Actual
FY 1999-2000 | Prior Year
Actual
FY 2000-2001 | Prior Year
Actual
FY 2001-2002 | Prior Year
Actual
FY 2002-2003 | | | | | | | Number of disciplinary actions defended (LAPAS CODE - 11324) | Not Available | Not Available | 136 | 202 | 188 | | | | | | | Number of denial of SDT and public records requests defended (LAPAS CODE - 11331) | Not Available | Not Available | 118 | 315 | 626 | | | | | | | Number of Fire Marshal administrative actions defended (LAPAS CODE - 11339) | Not Available | Not Available | 137 | 88 | 48 | | | | | | | Number of TESS administrative actions (LAPAS CODE - 11346) | Not Available | Not Available | 180 | 140 | 81 | | | | | | #### 08-422 — Office of State Fire Marshal #### **Agency Description** The Office of State Fire Marshal is a statutory office established in 1904 with the State Fire Marshal being appointed by the governor. The office is charged with the responsibility of protecting the life and property of the citizens of this state from fire explosion and related hazards through the enforcement of legislative mandates and administrative rules or directives by: - Reviewing construction plans to ensure compliance with the state's adopted fire safety, life safety, handicapped accessibility requirements and the state's energy code. - Inspecting new and existing structures to ensure compliance with the state's adopted fire safety, life safety, handicapped accessibility requirements and the state's energy code. - Investigating suspicious fires in order to suppress arson. - Analyzing fire reports and statistics to determine the extent of the state's fire problems and educating the public about the need to be fire safe. The mission of the Office of the State Fire Marshal is to protect life and property from the hazards of fire or explosion; ensure the safety of the citizens of Louisiana within to constructed environment; provide equal access to disabled individuals; and promote the efficient use of energy in commercial buildings. The goals of the State Fire Marshal are: - I. Reduce property losses and loss of life due to fire. - II. Encourage economic development by equally and fairly enforcing the state's fire, life safety, handicapped accessibility and energy laws, codes, rules and regulations in a timely manner. - III. Increase efficiency and effectiveness through automation. The Office of the State Fire Marshal has one program: Fire Prevention. More information on the Office of the State Fire Marshal is available on the agency's website. Information and statistics related to fire protection and fire losses in the United States and Canada are available on the National Fire Protection Association's website. Information on the crime of arson is available in the Federal Bureau of Investigation Uniform Crime Reports, which are available on the internet. For additional information, see: Office of State Fire Marshal National Fire Protection Association #### FBI Uniform Crime Reports # Office of State Fire Marshal Budget Summary | | | rior Year
Actuals
2002-2003 | F | Enacted
Y 2003-2004 | F | Existing
Y 2003-2004 | Continuation
FY 2004-2005 | | Recommended
FY 2004-2005 | | Total
Recommended
Over/Under
EOB | | |-------------------------------------|--------|-----------------------------------|----|------------------------|----|-------------------------|------------------------------|----|-----------------------------|----|---|--| | Means of Financing: | | | | | | | | | | | | | | State General Fund (Direct) | \$ | 0 | \$ | 0 | \$ | 0 | \$
0 | \$ | 0 | \$ | 0 | | | State General Fund by: | | | | | | | | | | | | | | Total Interagency Transfers | | 1,040,282 | | 230,000 | | 400,321 | 230,000 | | 240,000 | | (160,321) | | | Fees and Self-generated
Revenues | | 2,490,902 | | 2,490,902 | | 2,490,902 | 2,490,902 | | 2,490,902 | | 0 | | | Statutory Dedications | | 6,409,700 | | 8,272,011 | | 9,160,222 | 8,527,999 | | 8,789,845 | | (370,377) | | | Interim Emergency Board | | 0 | | 0 | | 0 | 0 | | 0 | | 0 | | | Federal Funds | | 0 | | 0 | | 0 | 0 | | 0 | | 0 | | | Total Means of Financing | \$ | 9,940,884 | \$ | 10,992,913 | \$ | 12,051,445 | \$
11,248,901 | \$ | 11,520,747 | \$ | (530,698) | | | Expenditures & Request: | | | | | | | | | | | | | | Fire Prevention | \$ | 9,940,884 | \$ | 10,992,913 | \$ | 12,051,445 | \$
11,248,901 | \$ | 11,520,747 | \$ | (530,698) | | | Total Expenditures &
Request | \$ | 9,940,884 | \$ | 10,992,913 | \$ | 12,051,445 | \$
11,248,901 | \$ | 11,520,747 | \$ | (530,698) | | | | | | | | | | | | | | | | | Authorized Full-Time Equiva | lents: | | | | | | | | | | | | | Classified | | 178 | | 179 | | 179 | 179 | | 182 | | 3 | | | Unclassified | | 1 | | 1 | | 1 | 1 | | 1 | | 0 | | | Total FTEs | | 179 | | 180 | | 180 | 180 | | 183 | | 3 | | ### 422_1000 — Fire Prevention Program Authorization: R.S.40:1563(C)3; R.S. 40:1575; R.S. 23:531-545; R.S. 51:560 et seq.; R.S. 51:911 et seq.; R.S. 51:912 et seq.; R.S. 40:1484; R.S. 40:1625 et seq.; R.S. 40: 1578.6(C); R.S. 40:1566, 1567 and 1563; R.S. 40:1651 et seq.; R.S. 46:1441; Act 1010 of 1995; La. Administrative Code 55:V:3001 et seq.; Section 1864(a) of Social Services Act; Title 42 of Code of Federal Regulations #### **Program Description** The mission of the Fire Prevention Program in the Office of the State Fire Marshal is to protect life and property from fire and explosion; ensure public safety of Louisiana's citizens within the constructed environment; provide equal access to disabled individuals; and promote the efficient use of energy in buildings. The goals of the Fire Prevention Program in the Office of the State Fire Marshal are: - I. Make the Office of the State Fire Marshal responsive to the needs of the citizens of Louisiana by fair and equal enforcement of the statutes and regulations; providing prompt, courteous, and professional delivery of services in the most cost effective and productive manner; and to implement a fire safety and education and training programs to reduce the number of recurring violations. - II. Reduce injury, death and property damage resulting from fire in the State of Louisiana by attaining consistent, quality and professional level inspections statewide. - III. Maintain a data repository and statistical analysis of all fires and improve the imparting of this information to the fire department and the public. - IV. Prevent/reduce injury, death and property damage from explosions of boilers and pressure vessels and the mechanical failure of amusement attractions. - V. Ensure safe, accessible, and energy efficient buildings by a thorough review of building plans and specifications prior to construction. Louisiana law, R.S.40:1574 (A) and (B), requires that the
plans and specifications for every structure, watercraft, or movable constructed or remodeled in the state be reviewed by the Fire Marshal and must be determined to appear to satisfactorily comply with the adopted fire, life safety, and handicapped accessibility laws, rules, regulations, and codes of the state prior to construction. The Fire Prevention Program in the Office of the State Fire Marshal includes the following activities: Inspection Section, Health Care Inspection Section, Boiler and Amusement Ride Safety Inspection Section, Manufactured Homes Section, Sprinkler Contractor Licensing Section, Fireworks Licensing Section, Fire Information Services Section, Fire Protection Licensing Section, Family Food Day Care Homes, Burglar Alarm Licensing Section, Volunteer Firemen Insurance, Plan Review, and Arson Enforcement. • The Inspection Section, under the authority of R.S. 40:1563 (C) 3, conducts final construction/renovation/addition inspections of all completed construction projects having had prior plan review and existing outside the jurisdiction of a certified fire prevention bureau. Other inspections such as special requested inspections and construction visits are performed based on the urgency of the hazard involved and available resources. - The Health Care Inspection Section through contract agreement with the Department of Health and Hospitals per provisions of Section 1864(a) of the Social Services Act are required to survey and certify compliance with Title 42 of the Code of Federal Regulations. - The Boiler and Amusement Ride Safety Inspection is comprised of the Boiler Inspection Section and the Mechanical Section. The Boiler Section is responsible for the inspections of all boilers and certain pressure vessels throughout the state on a timely basis, and maintenance records of all inspections and companies authorized to construct, install, repair, and operate boilers in Louisiana. The Mechanical Section is responsible for the inspections of all amusement/carnival ride equipment in Louisiana (R.S. 40:1484). These inspections will include the review of all maintenance records, non-destructive testing, operational tests and the qualifications of the ride operators, as well as, the training records of the operators. - The Sprinkler Contractor Licensing Section, under the authority of R.S. 40:1625 et seq., licenses each fire protection sprinkler contractor doing business in Louisiana. The Firework Licensing Section, under the authority of R.S. 51:560 et. seq., licenses manufactures, distributors, jobbers, importers, and retailers of fireworks. - The Fire Information Services Section collects and analyzes fire data. - The Fire Protection Licensing Section, under the authority of R.S. 40:1551 et seq. and Louisiana Administrative Code 55:V:3001 et seq., licenses, and certifies firms, employees and apprentices engaged in the installation or servicing of portable fire extinguishers, fixed fire extinguishing systems, fire detection and alarm systems, and hydrostatic testing of pressurized fire extinguishing equipment. - The Family Food Day Care Homes Section, under authority of R.S. 46:1411, inspects private homes taking care of six children or fewer under a federal program. There are approximately 10,000 homes in this program. - The Burglar Alarm Licensing Section, under authority of R.S. 40:1662.1 et seq., certifies and licenses firms and employees engaged in the sale, installation and servicing of burglar alarm systems and fire alarm systems in one or two family dwellings. - The Volunteer Firemen Insurance Program, under authority of R.S. 40:1593, authorizes the Fire Marshal to negotiate a group insurance policy to provide medical, death and burial benefits for volunteer firefighters of the state suffering injury or death while engaged in the scope of their duties as a volunteer firefighter. - The Plan Review Section, under authority of R.S. 40:1740, requires the plans and specifications for every structure, watercraft or movable constructed or remodeled in the state to be reviewed for conformity with adopted fire, life safety, energy and handicapped accessibility laws, rules, regulations and codes prior to construction. - The Arson Enforcement Section, under authority of Revised Statute 40, Chapter 7, Part 3, Act 83 of 1987, causes investigations of all fires within the state which are suspected to be caused by criminal neglect or human design, or whenever there is more than one human death, and arrests those responsible for such fires. More information on the Office of the State Fire Marshal is available on the agency's website. Information and statistics related to fire protection and fire losses in the United States and Canada are available on the National Fire Protection Association's website. Information on the crime of arson is available in the Federal Bureau of Investigation Uniform Crime Reports, which are available on the internet. For additional information, see: Office of State Fire Marshall National Fire Protection Association FBI Uniform Crime Reports # **Fire Prevention Budget Summary** | | | rior Year
Actuals
2002-2003 | F | Enacted
'Y 2003-2004 | F | Existing
TY 2003-2004 | Continuation
FY 2004-2005 | ecommended
FY 2004-2005 | Total
ecommended
Over/Under
EOB | |-------------------------------------|--------|-----------------------------------|----|-------------------------|----|--------------------------|------------------------------|----------------------------|--| | Means of Financing: | | | | | | | | | | | State General Fund (Direct) | \$ | 0 | \$ | 0 | \$ | 0 | \$
0 | \$
0 | \$
0 | | State General Fund by: | | | | | | | | | | | Total Interagency Transfers | | 1,040,282 | | 230,000 | | 400,321 | 230,000 | 240,000 | (160,321) | | Fees and Self-generated
Revenues | | 2,490,902 | | 2,490,902 | | 2,490,902 | 2,490,902 | 2,490,902 | 0 | | Statutory Dedications | | 6,409,700 | | 8,272,011 | | 9,160,222 | 8,527,999 | 8,789,845 | (370,377) | | Interim Emergency Board | | 0 | | 0 | | 0 | 0 | 0 | 0 | | Federal Funds | | 0 | | 0 | | 0 | 0 | 0 | 0 | | Total Means of Financing | \$ | 9,940,884 | \$ | 10,992,913 | \$ | 12,051,445 | \$
11,248,901 | \$
11,520,747 | \$
(530,698) | | Expenditures & Request: | | | | | | | | | | | Personal Services | \$ | 7,752,474 | \$ | 8,192,118 | \$ | 8,192,118 | \$
8,555,170 | \$
8,864,336 | \$
672,218 | | Total Operating Expenses | | 348,136 | | 486,130 | | 655,000 | 494,962 | 499,849 | (155,151) | | Total Professional Services | | 12,386 | | 0 | | 880,000 | 0 | 0 | (880,000) | | Total Other Charges | | 900,276 | | 1,781,313 | | 1,790,975 | 1,823,206 | 1,823,325 | 32,350 | | Total Acq & Major Repairs | | 927,612 | | 533,352 | | 533,352 | 375,563 | 333,237 | (200,115) | | Total Unallotted | | 0 | | 0 | | 0 | 0 | 0 | 0 | | Total Expenditures &
Request | \$ | 9,940,884 | \$ | 10,992,913 | \$ | 12,051,445 | \$
11,248,901 | \$
11,520,747 | \$
(530,698) | | Anthonized E-II Time E | lou4 | | | | | | | | | | Authorized Full-Time Equiva | ients: | 170 | | 170 | | 170 | 170 | 102 | 2 | | Classified Unclassified | | 178 | | 179 | | 179 | 179 | 182 | 3 | | Total FTEs | | 179 | | 180 | | 180 | 180 | 183 | 3 | #### **Source of Funding** This program is funded with Interagency Transfers, Fees and Self-generated Revenues and Statutory Dedications. The Interagency Transfers are derived from the Department of Health and Hospitals for inspection services. The Fees and Self-generated Revenues are derived from issuance of various licenses (fireworks, mobile home manufacturer, sprinkler and fire extinguisher), sale of fire incident reports and boiler inspection fees. The Statutory Dedications are derived from the Louisiana Fire Marshal Fund (R.S. 22:1077 and R.S. 40:1653), Louisiana Alarm Regulatory Trust Fund (R.S. 40:1563, R.S. 36:409 and R.S. 40:1662), the Two Percent Fire Insurance Fund (R.S. 22:1585(A), Fire Sprinkler Trust Fund (R.S. 22:1585 and R.S. 40:1593) and the Fire Protection Trust Fund R.S. 40:1653. Per R.S. 39:36B.(8), see table below for listing of expenditures out of each statutory dedicated fund. #### **Fire Prevention Statutory Dedications** | Fund | Prior Year
Actuals
FY 2002-2003 | Enacted
FY 2003-2004 | Existing
FY 2003-2004 | Continuation
FY 2004-2005 | Recommended
FY 2004-2005 | Total
Recommended
Over/Under
EOB | |----------------------------|---------------------------------------|-------------------------|--------------------------|------------------------------|-----------------------------|---| | 2PercentFireInsuranceFund | \$ 295,925 | \$ 320,000 | \$ 320,000 | \$ 320,000 | \$ 320,000 | \$ 0 | | LouisianaFireMarshalFund | 5,646,123 | 7,414,111 | 8,302,322 | 7,672,901 | 7,576,037 | (726,285) | | AlarmRegulatoryTrustFund | 408,352 | 492,900 | 492,900 | 490,098 | 638,808 | 145,908 | | Fire Sprinkler Trust Fund | 59,300 | 45,000 | 45,000 | 45,000 | 55,000 | 10,000 | | Fire Protection Trust Fund | 0 | 0 | 0 | 0 | 200,000 | 200,000 | #### **Major Changes from Existing Operating Budget** | General F | und | 1 | Total Amount | Table of
Organization | Description | |-----------|-----|----|--------------|--------------------------|--| | \$ | 0 | \$ | 1,058,532 | 0 | Mid-Year Adjustments (BA-7s): | | | | | | | | | \$ | 0 | \$ | 12,051,445 | 180 | Existing Oper Budget as of 12/02/03 | | | | | | | | | | | | | | Statewide Major Financial Changes: | | | 0 | | 111,793 | 0 | Annualize Classified State Employee Merits | | | 0 | | 120,207 | 0 | Classified State Employees Merit Increases | | | 0 | | 33,469 | 0 | Civil Service Training Series | | | 0 | | 83,741 | 0 | State Employee Retirement Rate Adjustment | | | 0 | | 70,225 | 0 | Group Insurance for Active Employees | | | 0 | | 27,358 | 0 | Group Insurance for Retirees | | | 0 | | 95,132 | 0 |
Salary Base Adjustment | | | 0 | | (80,671) | 0 | Salary Funding from Other Line Items | | | 0 | | 375,563 | 0 | Acquisitions & Major Repairs | | | 0 | | (533,352) | 0 | Non-Recurring Acquisitions & Major Repairs | | | 0 | | (170,321) | 0 | Non-recurring Carry Forwards | | | 0 | | 22,689 | 0 | Risk Management | | | 0 | | 614 | 0 | Maintenance in State-Owned Buildings | | | 0 | | 643 | 0 | UPS Fees | | | 0 | | 1,620 | 0 | Civil Service Fees | # **Major Changes from Existing Operating Budget (Continued)** | General Fund | | Total Amount | Table of
Organization | Description | |--------------|---|---------------|--------------------------|--| | (|) | 505 | 0 | CPTP Fees | | (|) | 1,279 | 0 | Administrative Law Judges | | | | | | Non-Statewide Major Financial Changes: | | (|) | (880,000) | 0 | Non-recurring funding for installation of management information system | | (|) | 188,808 | 3 | Continued implementation of Act 576 of 2003 which provides for licensing of locksmiths | | | | | | | | \$ |) | \$ 11,520,747 | 183 | Recommended FY 2004-2005 | | | | | | | | \$ |) | \$ 0 | 0 | Less Governor's Supplementary Recommendations | | | | | | | | \$ |) | \$ 11,520,747 | 183 | Base Executive Budget FY 2004-2005 | | | | | | | | | | | | | | \$ |) | \$ 11,520,747 | 183 | Grand Total Recommended | | | | | | | ### **Professional Services** | Amount | Description | |--------|--| | | This program has no funding for Professional Services for Fiscal Year 2004-2005. | # **Other Charges** | Amount | Description | |-------------|---| | | Other Charges: | | \$320,000 | Volunteer firefighters insurance premiums | | \$5,000 | Investigative expense | | \$700 | Witness fees and subpoenas | | \$661,433 | Debt payment for building | | \$987,133 | SUB-TOTAL OTHER CHARGES | | | Interagency Transfers: | | \$26,986 | Civil Service/CPTP | | \$21,771 | Transferred to Division of Administrative Law for administrative hearings | | \$190,170 | Transferred to Louisiana State Police for auto maintenance | | \$328,234 | Transferred to Management and Finance for utilities, dues, duplicating, telephone, utilities and supplies | | \$229,893 | Risk Management Premiums | | \$39,138 | Maintenance of State Buildings | | \$836,192 | SUB-TOTAL INTERAGENCY TRANSFERS | | \$1,823,325 | TOTAL OTHER CHARGES | #### **Acquisitions and Major Repairs** | Amount | Description | |-----------|---| | \$120,790 | Computer equipment | | \$174,102 | Replacement vehicles | | \$38,345 | Vehicles (2), office furniture and computer equipment for Locksmith licensing enhancement | | \$333,237 | TOTAL ACQUISITIONS AND MAJOR REPAIRS | #### **Performance Information** # 1. (KEY) Through the Inspections activity, to complete 94% of the total number of inspections required annually. Strategic Link: This operational objective partially accomplishes the agency's Strategic Objectives II.2: By the year 2006, the Inspection Section will complete 95% of the total number of annual inspections required. Louisiana: Vision 2020 Link: This objective contributes to Vision 2020 Objective 3.5: To ensure safe, vibrant and supportive communities for all citizens. Children's Budget Link: Not Applicable Human Resources Policies Beneficial to Women and Families Link: Public Safety Services grants flexible work schedules to accommodate employees with child care or other family issues. The department has an employee assistance program which provides information and guidance for employees and/or family members. In accordance with federal law, the department supports the Family and Medical Leave Law and uphold practices within those guidelines, supporting employees and families. Other Links (TANF, Tobacco Settlement, Workforce Development Commission, or other): Not Applicable Explanatory Note: Required inspections are: licensed facilities per LRS 40:1562.3(C-1), including day care centers, physical therapy centers, residential board and care homes; family day care provider homes as per LRS 46:1441 including food care homes (family child day care homes that are funded through the Louisiana Department of Education's "Food Care" Program); prisons, per Louisiana Constitution Article V: 1701, including state, parish and municipal jails; schools, universities, per R.S. 40:153, R.S. 40:1578(A), and R.S. 40:1575; state-owned and state-leased buildings, per R.S. 40:1722 and R.S. 40:1723; and new construction and renovations, per R.S. 40:1578.6 and R.S. 40:1731. | | | | | Performance Ind | licator Values | | | |-----------------------|--|--|---|---|---|--|---| | L
e
v
e
l | Performance Indicator
Name | Yearend
Performance
Standard
FY 2002-2003 | Actual Yearend
Performance
FY 2002-2003 | Performance
Standard as
Initially
Appropriated
FY 2003-2004 | Existing
Performance
Standard
FY 2003-2004 | Performance At
Continuation
Budget Level
FY 2004-2005 | Performance
At Executive
Budget Level
FY 2004-2005 | | | Percentage of required inspections conducted (LAPAS CODE - 2030) | 94% | 99% | 94% | 94% | 94% | 94% | Actual Yearend FY 2002-2003: This office had a 17.5% increase in request to conduct final inspections than projected. In order to keep the economy moving and businesses opening on time, final inspections have been made a priority, therefore, resulting in more inspections being conducted than projected. | K Number of required inspections (LAPAS CODE - 2031) | 71,632 | 71,632 | 71,632 | 71,632 | 71,632 | 71,632 | |---|--------|--------|--------|--------|--------|--------| | S Number of inspections
conducted (LAPAS CODE
- 2032) | 73,644 | 70,828 | 67,334 | 67,334 | 67,334 | 67,334 | # 2. (SUPPORTING)Through the Inspections activity, to complete 94% of new construction final inspections within two weeks of date the inspection is requested. Strategic Link: This operational objective will meet the agency's Strategic Objectives II.1. By the year 2005, the Inspection Section will complete 95% of new construction final inspections within two weeks of date of inspection request. Louisiana: Vision 2020 Link: This objective contributes to Vision 2020 Objective 3.5: To ensure safe, vibrant and supportive communities for all citizens. Children's Budget Link: Not Applicable Human Resources Policies Beneficial to Women and Families Link: Public Safety Services grants flexible work schedules to accommodate employees with child care or other family issues. The department has an employee assistance program which provides information and guidance for employees and/or family members. In accordance with federal law, the department supports the Family and Medical Leave Law and uphold practices within those guidelines, supporting employees and families. | | | | | Performance Ind | licator Values | | | |-----------------------|---|--|---|---|---|--|---| | L
e
v
e
l | Performance Indicator
Name | Yearend
Performance
Standard
FY 2002-2003 | Actual Yearend
Performance
FY 2002-2003 | Performance
Standard as
Initially
Appropriated
FY 2003-2004 | Existing
Performance
Standard
FY 2003-2004 | Performance At
Continuation
Budget Level
FY 2004-2005 | Performance
At Executive
Budget Level
FY 2004-2005 | | S | Number of final
inspections requested
(LAPAS CODE - 6689) | 10,500 | 12,548 | 10,500 | 10,500 | 10,500 | 10,500 | Actual Yearend FY 2002-2003: There were more requests to conduct final inspections than projected due to the economy; final inspections are considered priority inspections to better provide service to the public and to allow businesses to maintain their scheduled opening dates. | S | Number of final | 9,870 | 12,340 | 9,870 | 9,870 | 9,870 | 9,870 | |---|---------------------------|-------|--------|-------|-------|-------|-------| | | inspections performed | | | | | | | | | within two weeks of | | | | | | | | | inspection request (LAPAS | | | | | | | | | CODE - 6690) | | | | | | | Actual Yearend FY 2002-2003: There were more requests to conduct final inspections than projected due to the economy; final inspections are considered priority inspections to better provide service to the public and to allow businesses to maintain their scheduled opening dates. | 5 | S Percentage of inspections | 94 | 98 | 94 | 94 | 94 | 94 | |---|-----------------------------|----|----|----|----|----|----| | | performed within two | | | | | | | | | weeks (LAPAS CODE - | | | | | | | | | 6688) | | | | | | | The Office of State Fire Marshal has no control over the number of final inspections requested. The final inspections completed within two weeks of date requested have become a priority inspection and the office anticipates completion of 94% of those inspections within a two-week period. # 3. (SUPPORTING)Through
the Inspections activity, to conduct 87% of fire safety inspections of health care facilities statewide requiring state license and/or federal certification. Strategic Link: This operational objective accomplishes the agency's Strategic Objective II.3. By the year 2006, the Health Care Section will complete 90% of fire safety inspections of health care facilities requiring license and/or certification within the time lines required by state, federal or contractual agreement with the Department of Health and Hospitals. Louisiana: Vision 2020 Link: This objective contributes to Vision 2020 Objective 3.5: To ensure safe, vibrant and supportive communities for all citizens. Children's Budget Link: Not Applicable Human Resources Policies Beneficial to Women and Families Link: Public Safety Services grants flexible work schedules to accommodate employees with child care or other family issues. The department has an employee assistance program which provides information and guidance for employees and/or family members. In accordance with federal law, the department supports the Family and Medical Leave Law and uphold practices within those guidelines, supporting employees and families. | | | | | Performance Ind | licator Values | | | |-----------------------|--|--|---|---|---|--|---| | L
e
v
e
l | Performance Indicator
Name | Yearend
Performance
Standard
FY 2002-2003 | Actual Yearend
Performance
FY 2002-2003 | Performance
Standard as
Initially
Appropriated
FY 2003-2004 | Existing
Performance
Standard
FY 2003-2004 | Performance At
Continuation
Budget Level
FY 2004-2005 | Performance
At Executive
Budget Level
FY 2004-2005 | | | Number of health care
inspections required
(LAPAS CODE - 2083) | 7,483 | 7,483 | 7,483 | 7,483 | 7,483 | 7,483 | The number of inspections required is based on the number of buildings, with each floor of multistoried buildings counted as a separate inspection, plus the estimated number of re-inspections. Total number of inspections varies depending on the number of final inspections of new construction projects. | S Number of health care | 6,361 | 8,118 | 6,546 | 6,546 | 6,546 | 6,546 | |-------------------------|-------|-------|-------|-------|-------|-------| | inspections completed | | | | | | | | (LAPAS CODE - 2084) | | | | | | | The number of inspections conducted is dependent upon the number of inspectors available to perform the required workload; vacancies within the section would have an impact on this indicator. Actual Yearend Performance FY 2002-2003: There was an increase in the number of multi-story, multi-inspector inspections conducted at hospital facilities due to a valid complaint investigation by DHH and an increase in the number of final inspections. | S Percentage of required | 85% | 108% | 87% | 87% | 87% | 87% | |--------------------------|-----|------|-----|-----|-----|-----| | inspections completed | | | | | | | | (LAPAS CODE - 2082) | | | | | | | Actual Yearend Performance FY 2002-2003: There was an increase in the number of multi-story, multi-inspector inspections conducted at hospital facilities due to a valid complaint investigation by DHH and in increase in the number of final inspections. # 4. (SUPPORTING)Through the Inspection activity, to inspect at least 100% of all known events being held in Louisiana that have amusement rides/attractions. Strategic Link: This operational objective is an incremental step toward accomplishing Strategic Objective II.6. By 2006, the Mechanical Safety Section will inspect 100% of the amusement rides and attractions at least once during each known event held in Louisiana. Louisiana: Vision 2020 Link: This objective contributes to Vision 2020 Objective 3.5: To ensure safe, vibrant and supportive communities for all citizens. Children's Budget Link: Not Applicable Human Resources Policies Beneficial to Women and Families Link: Public Safety Services grants flexible work schedules to accommodate employees with child care or other family issues. The department has an employee assistance program which provides information and guidance for employees and/or family members. In accordance with federal law, the department supports the Family and Medical Leave Law and uphold practices within those guidelines, supporting employees and families. Explanatory Note: The department indicates that this activity is still a relatively new activity for the agency. In addition, the festival business is one that fluctuates, depending upon the past success or failure of individual festivals. #### **Performance Indicators** | | Performance Indicator Values | | | | | | | | | | |-----------------------|---|--|---|---|---|--|---|--|--|--| | L
e
v
e
l | Performance Indicator
Name | Yearend
Performance
Standard
FY 2002-2003 | Actual Yearend
Performance
FY 2002-2003 | Performance
Standard as
Initially
Appropriated
FY 2003-2004 | Existing
Performance
Standard
FY 2003-2004 | Performance At
Continuation
Budget Level
FY 2004-2005 | Performance
At Executive
Budget Level
FY 2004-2005 | | | | | S | Number of known
amusement events held in
Louisiana (LAPAS CODE
- 2048) | 260 | 371 | 250 | 250 | 250 | 250 | | | | The sharp increase in the Actual Yearend Performance FY 2002-2003 is due to air-supported structures needing to be inspected due to a change in the law. Fiscal Year 2003-04 is not increased due to a change in the law removing inspection requirement on these devices. A drop in the economy sems to have caused the number of events to level off around the 250 per year. | S Percentage of events | 100% | 100% | 100% | 100% | 100% | 100% | |------------------------|------|------|------|------|------|------| | inspected (LAPAS CODE | | | | | | | | - 2046) | | | | | | | The office anticipates that it will be able to perform 100% of all known amusement events held in Louisiana due to the extensive cross training of boiler inspectors as well as the manager working an average of 20 amusement events per year. # 5. (SUPPORTING)Through the Inspections activity, to inspect 100% of the known state-assigned boilers. Strategic Link: This operational objective is an incremental step toward accomplishing the agency's Strategic Objectives II.7: By the year 2006, the Boiler Inspection Section will inspect 100% of the known state assigned boilers. Louisiana: Vision 2020 Link: This objective contributes to Vision 2020 Objective 3.5: To ensure safe, vibrant and supportive communities for all citizens. Children's Budget Link: Not Applicable Human Resources Policies Beneficial to Women and Families Link: Public Safety Services grants flexible work schedules to accommodate employees with child care or other family issues. The department has an employee assistance program which provides information and guidance for employees and/or family members. In accordance with federal law, the department supports the Family and Medical Leave Law and uphold practices within those guidelines, supporting employees and families. Explanatory Note: In total, there are 31,807 boilers in the state. Of these, 18,099 are assigned to insurance company inspectors. In the event that an insurance inspector is delinquent by 60 days in inspecting, it is the state's duty to inspect. Thus the number of actual inspections by the Office of the State Fire Marshal completed may be more than the beginning assigned number. #### **Performance Indicators** | L
e
v
e Performance Indicator
l Name | Yearend
Performance
Standard
FY 2002-2003 | Actual Yearend
Performance
FY 2002-2003 | Performance
Standard as
Initially
Appropriated
FY 2003-2004 | Existing
Performance
Standard
FY 2003-2004 | Performance At
Continuation
Budget Level
FY 2004-2005 | Performance
At Executive
Budget Level
FY 2004-2005 | |---|--|---|---|---|--|---| | S Number of state-assigned
inspections required
(LAPAS CODE - 2042) | 13,000 | 10,120 | 9,500 | 9,500 | 9,500 | 9,500 | | Number of inspections requir | ed is the number of be | oilers that are in the | agency's database. | | | | | S Number of state-assigned
inspections performed
(LAPAS CODE - 2041) | 11,000 | 11,083 | 14,500 | 14,500 | 14,500 | 14,500 | | During prior fiscal years, Nev in the "state assigned" worklo state inspectors. | | | | | | | | S Percentage of boilers found
not in compliance (LAPAS
CODE - 2044) | 9% | 10% | 9% | 9% | 9% | 9% | | Actual Yearend Performance | FY 2002-2003: The | office indicates that | it found boilers that | did not meet the bo | iler regulations. | | | S Percentage of boilers
overdue for inspection
(LAPAS CODE - 2043) | 13% | 9% |
12% | 12% | 12% | 12% | | Actual Yearend Performance | FY 2002-2003: Ther | e was an increased e | effort by the staff to | reduce the number of | of overdue inspection | ns. | # 6. (SUPPORTING)Through the Investigations activity, to create a comprehensive licensing and enforcement program by clearing 78% of investigations related to sprinkler contractor licensing, burglar alarm licensing, fire protection licensing, and locksmith licensing opened during the fiscal year. Strategic Link: This operational objective is an incremental step toward accomplishing the agency's Strategic Objectives II.5: By the year 2006, the Licensing Section will provide a comprehensive enforcement program to maintain a minimum of 1.28 applications per hour worked and to clear 80% of all complaints investigated against contractors within regulated industries. Louisiana: Vision 2020 Link: This objective contributes to Vision 2020 Objective 3.5: To ensure safe, vibrant and supportive communities for all citizens. Children's Budget Link: Not Applicable Human Resources Policies Beneficial to Women and Families Link: Public Safety Services grants flexible work schedules to accommodate employees with child care or other family issues. The department has an employee assistance program which provides information and guidance for employees and/or family members. In accordance with federal law, the department supports the Family and Medical Leave Law and uphold practices within those guidelines, supporting employees and families. Other Links (TANF, Tobacco Settlement, Workforce Development Commission, or other): Not Applicable Explanatory Note: Each complaint is tracked individually. When a complaint is received, it is logged into a computer database. When an investigation is opened, this date is logged in as well. Additionally, when the complaint is cleared and/or closed, this date is logged. A complaint is "cleared" when it is determined to be unsubstantiated or a Notice of Violation is warranted. A complaint is "closed" when the administrative hearing process is completed. This process may take several months or even years, depending on the scope of the investigation. #### **Performance Indicators** | | Performance Indicator Values | | | | | | | | | |--|---|---|---|---|--|---|--|--|--| | L
e
v
e Performance Ind
l Name | Yearend Performance licator Standard FY 2002-2003 | Actual Yearend
Performance
FY 2002-2003 | Performance
Standard as
Initially
Appropriated
FY 2003-2004 | Existing
Performance
Standard
FY 2003-2004 | Performance At
Continuation
Budget Level
FY 2004-2005 | Performance
At Executive
Budget Level
FY 2004-2005 | | | | | S Number of complain
received (during FY
(LAPAS CODE - 6 | <i>(</i>) | 337 | 650 | 650 | 650 | 650 | | | | The number of complaints received and the number of investigations opened may differ due to the large volume of complaints and the number of investigators available within the section to conduct investigations. Normally, each complaint will generate only one investigation; however, once an investigation is opened, additional violations may be discovered, each of which may generate a separate complaint. The agency indicates that the reason for lower number of complaints for the Actual Yearend Performance FY 2002-2003 is possiblely due to an increased awareness and compliance with licensing requirements by regulated industries. | S Number of investigations | 325 | 274 | 500 | 500 | 500 | 500 | |----------------------------|-----|-----|-----|-----|-----|-----| | opened (during FY) | | | | | | | | (LAPAS CODE - 6705) | | | | | | | Investigations may take several months to clear. As a result, investigations may be opened in one fiscal year and cleared in another. The agency indicates that the reason for lower number of complaints for the Actual Yearend Performance FY 2002-2003 is possibly due to an increased awareness and compliance with licensing requirements by regulated industries. #### **Performance Indicators (Continued)** | | Performance Indicator Values | | | | | | | | | |-----------------------|---|--|---|---|---|--|---|--|--| | L
e
v
e
l | Performance Indicator
Name | Yearend
Performance
Standard
FY 2002-2003 | Actual Yearend
Performance
FY 2002-2003 | Performance
Standard as
Initially
Appropriated
FY 2003-2004 | Existing
Performance
Standard
FY 2003-2004 | Performance At
Continuation
Budget Level
FY 2004-2005 | Performance
At Executive
Budget Level
FY 2004-2005 | | | | S | Number of investigations
cleared (during FY)
(LAPAS CODE - 10563) | 250 | 419 | 390 | 390 | 390 | 390 | | | Investigations may take several months to clear. As a result, investigations may be opened in one fiscal year and cleared in another. The increase in the Actual Yearend Performance FY 2002-2003 is due to the addition of two new inspector/investigator positions. The positions were added due to implementation of the new sprinkler law (R.S.40:1625 et seq.). Additionally, focus was placed on clearing all complaints begun prior to fiscal year. | S Percentage of | 77% | 153% | 78% | 78% | 78% | 78% | |------------------------|-----|------|-----|-----|-----|-----| | investigations cleared | | | | | | | | (during FY) (LAPAS | | | | | | | | CODE - 10564) | | | | | | | This indicator measures the percentage of open investigations that are cleared in this fiscal year. It does not track against number of complaints received. The increase in the Actual Yearend Performance FY 2002-2003 is due to the addition of two new inspector/investigator positions. The positions were added due to implementation of the new sprinkler law. Additionally, focus was placed on clearing all complaints begun prior to fiscal year. # 7. (KEY) Through the Investigations activity, to exceed the national arson clearance rate of 16.5%, as reported by the FBI Uniform Crime Reports (2002). Strategic Link: This operational objective is related to the agency's Strategic Objective I.1: To maintain or exceed the National Clearance rate of 16% by the year 2005. Louisiana: Vision 2020 Link: This objective contributes to Vision 2020 Objective 3.5: To ensure safe, vibrant and supportive communities for all citizens. Children's Budget Link: Not Applicable Human Resources Policies Beneficial to Women and Families Link: Public Safety Services grants flexible work schedules to accommodate employees with child care or other family issues. The department has an employee assistance program which provides information and guidance for employees and/or family members. In accordance with federal law, the department supports the Family and Medical Leave Law and uphold practices within those guidelines, supporting employees and families. Explanatory Note: The arson clearance rate is calculated by the addition of all criminal cases investigated that are closed by arrest and exceptional clearance, and dividing by the total number of criminal investigations. These investigations are conducted in accordance with R.S. 40:1563.1. "Exceptional clearance" is utilized in those cases in which the following conditions are met: (a) the investigation clearly and definitely establishes the identity of at least one offender, (b) sufficient probable cause has been developed to support the arrest, charging, and prosecution of the offender, (c) the exact location of the offender is known so that an arrest could be made, and (d) circumstances beyond the control of the investigator of investigative agency dictate that no prosecution of the offender is forthcoming (examples: under-age offender, plea agreement through prosecuting agency, death of the offender, etc.). Among west south central states (Louisiana, Arkansas, Oklahoma and Texas) the arson clearance rate is 18.3% as reported by the FBI Uniform Crime Reports (2002). #### **Performance Indicators** | | Performance Indicator Values | | | | | | | | | |-----------------------|--|--|---|---|---|--|---|--|--| | L
e
v
e
l | Performance Indicator
Name | Yearend
Performance
Standard
FY 2002-2003 | Actual Yearend
Performance
FY 2002-2003 | Performance
Standard as
Initially
Appropriated
FY 2003-2004 | Existing
Performance
Standard
FY 2003-2004 | Performance At
Continuation
Budget Level
FY 2004-2005 | Performance
At Executive
Budget Level
FY 2004-2005 | | | | S | Number of investigations
conducted (LAPAS CODE
- 2096) | 656 | 549 | 525 | 525 | 540 | 540 | | | Fiscal Year 2002-03 Actual Yearend Performance: The total number of investigations conducted was 519 of which 101 were determined to be non-incendiary and were not calculated to determine the percentage of arrest/exceptional
clearance rate. | S Number of investigations | 508 | 342 | 320 | 320 | 350 | 350 | |----------------------------|-----|-----|-----|-----|-----|-----| | determined to be | | | | | | | | incendiary (LAPAS CODE | | | | | | | | - 11538) | | | | | | | This performance indicator was previously reported as "Total number of investigated cases in which there is potential criminal prosecution". | 3 | S Number of incendiary | 88 | 86 | 89 | 54 | 56 | 56 | |---|---------------------------|----|----|----|----|----|----| | | investigations cleared by | | | | | | | | | arrest/exceptional | | | | | | | | | clearance (LAPAS CODE | | | | | | | | | - 11540) | | | | | | | This performance indicator was previously reported as "Number of criminal investigations cleared." The Existing Performance Standard FY 2003-2004 was corrected during the August 15, 2003 performance adjustments period to accurately reflect the anticipated productivity level. | K Louisiana arson clearance | 17% | 25% | 17% | 17% | 17% | 17% | |-----------------------------|-----|-----|-----|-----|-----|-----| | rate (LAPAS CODE - | | | | | | | | 11542) | | | | | | | Among west south central states (Louisiana, Arkansas, Oklahoma and Texas) the arson clearance rate is 18.3%. # 8. (KEY) Through the Plan Review activity, to provide a written response to a set of plans and specifications within 5 working days for 75% of all submitted projects. Strategic Link: This operational objective partially accomplishes the agency's Strategic Objectives I.2: The Plan Review Section will reduce the time to complete a final review of construction documents by 5% by 2006. Strategic Objective I.3: The Plan Review Section will provide for a review process incorporating the provisions of the state uniform construction code for review of projects in the rural areas of the state requesting assistance. This operational objective partially accomplishes the agency's Strategic Objective I.4; The Plan Review Section will develop and implement additional training programs for the design and construction community consisting of a minimum of eight training sessions per year. Louisiana: Vision 2020 Link: This objective contributes to Vision 2020 Objective 3.5: To ensure safe, vibrant and supportive communities for all citizens. Children's Budget Link: Not Applicable Human Resources Policies Beneficial to Women and Families Link: Public Safety Services grants flexible work schedules to accommodate employees with child care or other family issues. The department has an employee assistance program which provides information and guidance for employees and/or family members. In accordance with federal law, the department supports the Family and Medical Leave Law and uphold practices within those guidelines, supporting employees and families. Other Links (TANF, Tobacco Settlement, Workforce Development Commission, or other): Not Applicable #### **Performance Indicators** | | Performance Indicator Values | | | | | | | | | |------------------|---|--|---|---|---|--|---|--|--| | L
e
v
e | Performance Indicator
Name | Yearend
Performance
Standard
FY 2002-2003 | Actual Yearend
Performance
FY 2002-2003 | Performance
Standard as
Initially
Appropriated
FY 2003-2004 | Existing
Performance
Standard
FY 2003-2004 | Performance At
Continuation
Budget Level
FY 2004-2005 | Performance
At Executive
Budget Level
FY 2004-2005 | | | | S | Number of projects
reviewed (LAPAS CODE -
2106) | 14,400 | 17,405 | 14,400 | 14,400 | 16,000 | 16,000 | | | | | The growth in construction eco | onomy, contributed | to the increase in the | e Actual Yearend Per | rformance FY 2002 | -2003 and in the offi | ce reviewing | | | more plans than anticipated/projected. The FY 2004-2005 continuation level was adjusted to more accurately forecast the growth in construction economy. | S Number of projects not in | 832 | 1,189 | 907 | 907 | 925 | 925 | |-----------------------------|-----|-------|-----|-----|-----|-----| | compliance (LAPAS | | | | | | | | CODE - 2104) | | | | | | | The Actual Yearend Performance FY 2002-2003 increase is due to the fact that more projects were submitted for review and more projects were found not in compliance. | S Percentage of projects not | 6% | 7% | 6% | 6% | 6% | 6% | |------------------------------|----|----|----|----|----|----| | in compliance (LAPAS | | | | | | | | CODE - 11554) | | | | | | | #### **Performance Indicators (Continued)** | | licator Values | | | | | | | | | | | |--|--|---|---|---|--|---|--|--|--|--|--| | L e v e Performance Indicator l Name | Yearend
Performance
Standard
FY 2002-2003 | Actual Yearend
Performance
FY 2002-2003 | Performance
Standard as
Initially
Appropriated
FY 2003-2004 | Existing
Performance
Standard
FY 2003-2004 | Performance At
Continuation
Budget Level
FY 2004-2005 | Performance
At Executive
Budget Level
FY 2004-2005 | | | | | | | Due to the fact more projects | Due to the fact more projects were submitted for review, more projects were found not in compliance. | | | | | | | | | | | | K Average review time per
project (in man-hours)
(LAPAS CODE - 2108) | 3 | 3 | 3 | 3 | 3 | 3 | | | | | | | K Percentage of projects
reviewed within 5
workdays (LAPAS CODE
- 2108) | Not Applicable | 78% | 67% | 75% | 75% | 75% | | | | | | | | | | | | | | | | | | | #### **Fire Prevention General Performance Information** | | Performance Indicator Values | | | | | | | | | |--|--------------------------------------|--------------------------------------|--------------------------------------|--------------------------------------|--------------------------------------|--|--|--|--| | Performance Indicator Name | Prior Year
Actual
FY 1998-1999 | Prior Year
Actual
FY 1999-2000 | Prior Year
Actual
FY 2000-2001 | Prior Year
Actual
FY 2001-2002 | Prior Year
Actual
FY 2002-2003 | | | | | | Number of projects reviewed (LAPAS CODE - 2106) | 14,694 | 15,545 | 17,307 | 16,467 | 17,405 | | | | | | Average review time per project (in man-hours) (LAPAS CODE - 2108) | 2 | 3 | 3 | 4 | 3 | | | | | | Percentage of projects not in compliance
(LAPAS CODE - 11554) | 6% | 6% | 6% | 6% | 7% | | | | | # 9. (SUPPORTING)The Fire Information Section will maintain a state-of-the-art computer system for fire reporting and fire information statistics by the processing of 100% of the fire reports received. Strategic Link: This operational objective will accomplish the agency's Strategic Objectives II.4: By the year 2006, the Fire Information Section will maintain a state of the art computer system for fire reporting information statistics by the processing of 100% of the fire reports received. Louisiana: Vision 2020 Link: This objective contributes to Vision 2020 Objective 3.5: To ensure safe, vibrant and supportive communities for all citizens. #### Children's Budget Link: Not Applicable Human Resources Policies Beneficial to Women and Families Link: Public Safety Services grants flexible work schedules to accommodate employees with child care or other family issues. The department has an employee assistance program which provides information and guidance for employees and/or family members. In accordance with federal law, the department supports the Family and Medical Leave Law and uphold practices within those guidelines, supporting employees and families. | | Performance Indicator Values | | | | | | | | | |-----------------------|---|--|---|---|---|--|---|--|--| | L
e
v
e
l | Performance Indicator
Name | Yearend
Performance
Standard
FY 2002-2003 | Actual Yearend
Performance
FY 2002-2003 | Performance
Standard as
Initially
Appropriated
FY 2003-2004 | Existing
Performance
Standard
FY 2003-2004 | Performance At
Continuation
Budget Level
FY 2004-2005 | Performance
At Executive
Budget Level
FY 2004-2005 | | | | | Number of fire incident
reports received (LAPAS
CODE - 14325) | 80,000 | 159,700 | 100,000 | 100,000 | 110,000 | 110,000 | | | These figures represent a collection on a calendar year basis instead of a fiscal year. This fiscal year represents the first year in the date. (FY 2002-2003 is for calendar year 2002). Through educational efforts by the Fire Information Section, more fire departments are sending in fire incident reports. In an effort to more accurately reflect fire department submittals, performance standards have been increased in FY 2003-2004 and FY 2004-2005. | S Number of fire incident | 80,000 | 159,700 | 100,000 | 100,000 | 110,000 | 110,000 |
---------------------------|--------|---------|---------|---------|---------|---------| | reports processed by | | | | | | | | deadline (LAPAS CODE - | | | | | | | | 14326) | | | | | | | These figures represent a collection on a calendar year basis instead of a fiscal year. This fiscal year represents the first year in the date. (FY 2002-2003 is for calendar year 2002). Through educational efforts by the Fire Information Section, more fire departments are sending in fire incident reports. In an effort to more accurately reflect fire department submittals, performance standards have been increased in FY 2003-2004 and FY 2004-2005. | S Percentage of fire incident | 100% | 100% | 100% | 100% | 100% | 100% | |-------------------------------|------|------|------|------|------|------| | reports processed by | | | | | | | | Federal Emergency | | | | | | | | Management Agency | | | | | | | | deadline (LAPAS CODE - | | | | | | | | 14327) | | | | | | | These figures represent a collection on a calendar year basis instead of a fiscal year. This fiscal year represents the first year in the date. (FY 2002-2003 is for calendar year 2002). #### **Fire Prevention General Performance Information** | | Performance Indicator Values | | | | | | | | |---|--------------------------------------|--------------------------------------|--------------------------------------|--------------------------------------|--------------------------------------|--|--|--| | Performance Indicator Name | Prior Year
Actual
FY 1998-1999 | Prior Year
Actual
FY 1999-2000 | Prior Year
Actual
FY 2000-2001 | Prior Year
Actual
FY 2001-2002 | Prior Year
Actual
FY 2002-2003 | | | | | Total number of fires reported (LAPAS CODE - 13591) | 12,983 | 16,214 | 17,001 | 15,150 | 14,007 | | | | | Total number of fire-related deaths (LAPAS CODE - 13592) | 101 | 89 | 35 | 37 | 53 | | | | | Total property losses (in \$ millions) (LAPAS CODE - 13593) | \$ 62 | \$ 90 | \$ 279 | \$ 152 | \$ 79 | | | | # 10. (SUPPORTING)Through the Mechanical Safety Inspection Section, to ensure all public firework displays are inspected and performed by licensed operators. Strategic Link: This operational objective will accomplish the agency's Strategic Objective II.8: By 2006, the Mechanical Safety Section will inspect 100% of the known public firework displays to ensure safety. Louisiana: Vision 2020 Link: This objective contributes to Vision 2020 Objective 3.5: To ensure safe, vibrant and supportive communities for all citizens. Children's Budget Link: Not Applicable Human Resources Policies Beneficial to Women and Families Link: Public Safety Services grants flexible work schedules to accommodate employees with child care or other family issues. The department has an employee assistance program which provides information and guidance for employees and/or family members. In accordance with federal law, the department supports the Family and Medical Leave Law and uphold practices within those guidelines, supporting employees and families. Other Links (TANF, Tobacco Settlement, Workforce Development Commission, or other): Not Applicable Explanatory Note: This is a new activity which was assigned by Act 398 of the 2003 Regular Session. #### **Performance Indicators** | Performance Indicator Values | | | | | | | | | |---|--|---|---|---|--|---|--|--| | L e v e Performance Indicator l Name | Yearend
Performance
Standard
FY 2002-2003 | Actual Yearend
Performance
FY 2002-2003 | Performance
Standard as
Initially
Appropriated
FY 2003-2004 | Existing
Performance
Standard
FY 2003-2004 | Performance At
Continuation
Budget Level
FY 2004-2005 | Performance
At Executive
Budget Level
FY 2004-2005 | | | | S Number of known public
firework displays in
Louisiana (LAPAS CODE
- New) | Not Applicable | Not Applicable | Not Applicable | Not Applicable | 100 | 100 | | | This is a new activity, assigned by Act 398 of the 2003 Regular Session The agency estimates FY 2004-2005 estimated the number of displays as this is a new program. S Percentage of events Not Applicable Not Applicable Not Applicable Not Applicable 100% 100% inspected (LAPAS CODE - New) This is a new activity, assigned by Act 398 of the 2003 Regular Session FY 2004-2005: The office has cross-trained all personnel to ensure all displays are inspected. All inspections must be conducted after normal working hours. # 11. (SUPPORTING)Through the Licensing Activity, to create a comprehensive licensing and enforcement program by maintaining the processing of 1.28 applications per hour worked. Strategic Link: This operational objective is an incremental step toward accomplishing the agency's Strategic Objective II.5: By the year 2006, the Licensing Section will provide a comprehensive licensing and enforcement program to maintain a minimum of 1.28 applications per hour worked and to clear 80% of all complaints investigated against contractors within regulated industries. Louisiana: Vision 2020 Link: This objective contributes to Vision 2020 Objective 3.5: To ensure safe, vibrant and supportive communities for all citizens. Children's Budget Link: Not Applicable Human Resources Policies Beneficial to Women and Families Link: Public Safety Services grants flexible work schedules to accommodate employees with child care or other family issues. The department has an employee assistance program which provides information and guidance for employees and/or family members. In accordance with federal law, the department supports the Family and Medical Leave Law and uphold practices within those guidelines, supporting employees and families. Other Links (TANF, Tobacco Settlement, Workforce Development Commission, or other): Not Applicable #### **Performance Indicators** | | | | Performance Indicator Values | | | | | | | | |--|--|---|---|---|--|---|--|--|--|--| | L
e
v
e Performance Indicator
l Name | Yearend
Performance
Standard
FY 2002-2003 | Actual Yearend
Performance
FY 2002-2003 | Performance
Standard as
Initially
Appropriated
FY 2003-2004 | Existing
Performance
Standard
FY 2003-2004 | Performance At
Continuation
Budget Level
FY 2004-2005 | Performance
At Executive
Budget Level
FY 2004-2005 | | | | | | S Number of applications
processed (LAPAS CODE
- New) | Not Applicable | Not Applicable | Not Applicable | Not Applicable | 12,500 | 10,000 | | | | | | S Number of hours worked
(LAPAS CODE - New) | Not Applicable | Not Applicable | Not Applicable | Not Applicable | 9,775 | 7,820 | | | | | | S Number of applications
processed per hour
(LAPAS CODE - New) | Not Applicable | Not Applicable | Not Applicable | Not Applicable | 1 | 1 | | | | | # 08-423 — Louisiana Gaming Control Board ## **Agency Description** The Louisiana Gaming Control Board pursuant to provisions of R.S. 27.15 has all regulatory authority, control, and jurisdiction, including investigation, licensing, and enforcement, and all power incidental or necessary to such regulatory authority, control and jurisdiction over all aspects of gaming activities and operations as authorized by the Louisiana Riverboat Economic Development and Gaming Control Law. Further, the board has all regulatory, enforcement, and supervisory authority under Act 817 of the 1993 Regular Legislative Session. The mission of the Louisiana Gaming Control Board is to regulate all gaming activity under its jurisdiction in a manner that instills public confidence and trust that gaming activities are conducted honestly and are free from criminal and corruptive elements and to ensure the integrity of individual gaming activities by the regulation of persons, practices, associations, and activities within the gaming activity. The goal of the Louisiana Gaming Control Board is to strictly regulate all gaming activities under the jurisdiction of the Louisiana Gaming Control Board by ensuring the initial and continuing suitability of all licenses and permitees and eliminating all criminal and corrupt influences on the gaming industry. The Louisiana Gaming Control Board is responsible for regulating all gaming activities under its jurisdiction by licensing and permitting suitable applicants; conducting monthly board meetings at which decisions and orders are rendered; conducting administrative hearing in accordance with the Louisiana Gaming Control Law and collecting fees to defray costs of these proceedings; collecting fines as a result of violations for deposit in the state general fund; and promulgation of the rules and regulations. The Louisiana Gaming Control Board has only one program, the Louisiana Gaming Control Board. # **Louisiana Gaming Control Board Budget Summary** | | A | or Year
ctuals
002-2003 | F | Enacted
FY 2003-2004 | 1 | Existing
FY 2003-2004 | Continuation
FY 2004-2005 | Recommended
FY 2004-2005 | Total
Recommended
Over/Under
EOB | |-------------------------------------|----|-------------------------------|----|-------------------------|----
--------------------------|------------------------------|-----------------------------|---| | Means of Financing: | State General Fund (Direct) | \$ | 0 | \$ | 0 | \$ | 0 | \$
0 | \$
0 | \$
0 | | State General Fund by: | | | | | | | | | | | Total Interagency Transfers | | 0 | | 0 | | 0 | 0 | 0 | 0 | | Fees and Self-generated
Revenues | | 0 | | 0 | | 0 | 0 | 0 | 0 | | Statutory Dedications | | 810,181 | | 1,164,126 | | 1,164,126 | 1,162,327 | 1,161,044 | (3,082) | | Interim Emergency Board | | 0 | | 0 | | 0 | 0 | 0 | 0 | | Federal Funds | | 0 | | 0 | | 0 | 0 | 0 | 0 | | Total Means of Financing | \$ | 810,181 | \$ | 1,164,126 | \$ | 1,164,126 | \$
1,162,327 | \$
1,161,044 | \$
(3,082) | | | | | | | | | | | | | Expenditures & Request: | # **Louisiana Gaming Control Board Budget Summary** | | | Prior Year
Actuals
/ 2002-2003 | F | Enacted
Y 2003-2004 | F | Existing
Y 2003-2004 | Continuation
FY 2004-2005 | ecommended
Y 2004-2005 | Total
ecommended
Over/Under
EOB | |-----------------------------------|-------|--------------------------------------|----|------------------------|----|-------------------------|------------------------------|---------------------------|--| | Louisiana Gaming Control
Board | \$ | 810,181 | \$ | 1,164,126 | \$ | 1,164,126 | \$
1,162,327 | \$
1,161,044 | \$
(3,082) | | Total Expenditures & Request | \$ | 810,181 | \$ | 1,164,126 | \$ | 1,164,126 | \$
1,162,327 | \$
1,161,044 | \$
(3,082) | | Authorized Full-Time Equiva | lents | | | | | | | | | | Classified | | 0 | | 0 | | 0 | 0 | 0 | 0 | | Unclassified | | 3 | | 3 | | 3 | 3 | 3 | 0 | | Total FTEs | | 3 | | 3 | | 3 | 3 | 3 | 0 | # 423_1000 — Louisiana Gaming Control Board Program Authorization: R.S. 27:15; Act 817 of 1993 #### **Program Description** The mission of the Louisiana Gaming Control Board is to regulate all gaming activity under its jurisdiction in a manner that instills public confidence and trust that gaming activities are conducted honestly and are free from criminal and corruptive elements and to ensure the integrity of individual gaming activities by the regulation of persons, practices, associations, and activities within the gaming activity. The goals of the Louisiana Gaming Control Board are: - I. Strictly regulate all gaming activities under the jurisdiction of the Louisiana Gaming Control Board by ensuring the initial and continuing suitability of all licenses and permitee and eliminating all criminal and corrupt influences on the gaming industry. - II. Ensure, compatible with regulation, that gaming as authorized by the legislature is of economic benefit to the State of Louisiana. - III. Deter to the extent possible underage and compulsive gaming in the State of Louisiana in the gaming industries regulated by the Louisiana Gaming Control Board. The Louisiana Gaming Control Board is responsible for regulating all gaming activities under its jurisdiction by licensing and permitting suitable applicants; conducting monthly board meetings at which decisions and orders are rendered; conducting administrative hearing in accordance with the Louisiana Gaming Control Law and collecting fees to defray costs of these proceedings; collecting fines as a result of violations for deposit in the state general fund; and promulgation of the rules and regulations. # **Louisiana Gaming Control Board Budget Summary** | | | Prior Year
Actuals
Y 2002-2003 | 1 | Enacted
FY 2003-2004 | I | Existing
FY 2003-2004 | Continuation
FY 2004-2005 | ecommended
Y 2004-2005 | Total
ecommended
Over/Under
EOB | |----------------------------------|----|--------------------------------------|----|-------------------------|----|--------------------------|------------------------------|---------------------------|--| | Means of Financing: | | | | | | | | | | | State General Fund (Direct) | \$ | 0 | \$ | 0 | \$ | 0 | \$
0 | \$
0 | \$
0 | | State General Fund by: | | | | | | | | | | | Total Interagency Transfers | | 0 | | 0 | | 0 | 0 | 0 | 0 | | Fees and Self-generated Revenues | | 0 | | 0 | | 0 | 0 | 0 | 0 | | Statutory Dedications | | 810,181 | | 1,164,126 | | 1,164,126 | 1,162,327 | 1,161,044 | (3,082) | | Interim Emergency Board | | 0 | | 0 | | 0 | 0 | 0 | 0 | | Federal Funds | | 0 | | 0 | | 0 | 0 | 0 | 0 | | Total Means of Financing | | 810,181 | \$ | 1,164,126 | \$ | 1,164,126 | \$
1,162,327 | \$
1,161,044 | \$
(3,082) | | | | | | | | | | | | # **Louisiana Gaming Control Board Budget Summary** | | | rior Year
Actuals
2002-2003 | F | Enacted
'Y 2003-2004 | F | Existing
Y 2003-2004 | Continuation
FY 2004-2005 | ecommended
Y 2004-2005 | Total
ecommended
Over/Under
EOB | |------------------------------|--------|-----------------------------------|----|-------------------------|----|-------------------------|------------------------------|---------------------------|--| | Expenditures & Request: | Personal Services | \$ | 445,159 | \$ | 469,498 | \$ | 476,998 | \$
478,740 | \$
481,278 | \$
4,280 | | Total Operating Expenses | | 199,131 | | 323,389 | | 323,389 | 327,190 | 323,389 | 0 | | Total Professional Services | | 74,407 | | 295,380 | | 287,880 | 287,880 | 287,880 | 0 | | Total Other Charges | | 91,485 | | 67,299 | | 67,299 | 44,479 | 44,459 | (22,840) | | Total Acq & Major Repairs | | 0 | | 8,560 | | 8,560 | 24,038 | 24,038 | 15,478 | | Total Unallotted | | 0 | | 0 | | 0 | 0 | 0 | 0 | | Total Expenditures & Request | \$ | 810,181 | \$ | 1,164,126 | \$ | 1,164,126 | \$
1,162,327 | \$
1,161,044 | \$
(3,082) | | | | | | | | | | | | | Authorized Full-Time Equiva | lents: | | | | | | | | | | Classified | | 0 | | 0 | | 0 | 0 | 0 | 0 | | Unclassified | | 3 | | 3 | | 3 | 3 | 3 | 0 | | Total FTEs | | 3 | | 3 | | 3 | 3 | 3 | 0 | # **Source of Funding** This program is funded with Statutory Dedications. The Statutory Dedication is derived from the Riverboat Gaming Enforcement Fund (R.S. 27:92). (Per R.S. 39:36B. (8), see table below for a listing of expenditures out of each statutory dedication. #### **Louisiana Gaming Control Board Statutory Dedications** | Fund | Prior Year
Actuals
FY 2002-2003 | Enacted
FY 2003-2004 | Existing
FY 2003-2004 | Continuation
FY 2004-2005 | Recommended
FY 2004-2005 | Total
Recommended
Over/Under
EOB | |---------------------------------|---------------------------------------|-------------------------|--------------------------|------------------------------|-----------------------------|---| | Riverboat Gaming
Enforcement | 810,181 | 1,164,126 | 1,164,126 | 1,162,327 | 1,161,044 | (3,082) | # **Major Changes from Existing Operating Budget** | General Fund | l | To | otal Amount | Table of Organization | Description | |--------------|---|----|-------------|-----------------------|---| | \$ | 0 | \$ | 0 | 0 | Mid-Year Adjustments (BA-7s): | | | | | | | | | \$ | 0 | \$ | 1,164,126 | 3 | Existing Oper Budget as of 12/02/03 | | | | | | | | | | | | | | Statewide Major Financial Changes: | | | 0 | | 2,538 | 0 | State Employee Retirement Rate Adjustment | | | 0 | | 1,742 | 0 | Group Insurance for Active Employees | | | | | | | | # **Major Changes from Existing Operating Budget (Continued)** | General Fund | Т | otal Amount | Table of Organization | Description | |--------------|----|-------------|-----------------------|---| | 0 | | 24,038 | 0 | Acquisitions & Major Repairs | | 0 | | (8,560) | 0 | Non-Recurring Acquisitions & Major Repairs | | 0 | | (23,014) | 0 | Risk Management | | 0 | | 10 | 0 | UPS Fees | | 0 | | 164 | 0 | Civil Service Fees | | | | | | Non-Statewide Major Financial Changes: | | | | | | | | \$ 0 | \$ | 1,161,044 | 3 | Recommended FY 2004-2005 | | | | | | | | \$ 0 | \$ | 0 | 0 | Less Governor's Supplementary Recommendations | | | | | | | | \$ 0 | \$ | 1,161,044 | 3 | Base Executive Budget FY 2004-2005 | | | | | | | | | | | | | | \$ 0 | \$ | 1,161,044 | 3 | Grand Total Recommended | | | | | | | # **Professional Services** | Amount | Description | |-----------|--| | \$150,000 | Hearing officers for administrative hearings | | \$127,880 | Court reporters | | \$10,000 | Witness fees | | \$287,880 | TOTAL PROFESSIONAL SERVICES | # **Other Charges** | Amount | Description | |----------|--| | | Other Charges: | | | This program does not have funding for Other Charges for Fiscal Year 2004-2005 | | \$0 | SUB-TOTAL OTHER CHARGES | | | Interagency Transfers: | | \$32,594 | Risk management premiums | | \$1,500 | To Louisiana State Police for auto repairs | | \$10,201 | To Office of Telecommunications Management for telephone lines | | \$164 | Civil Service charge | | \$44,459 | SUB-TOTAL INTERAGENCY TRANSFERS | | \$44,459 | TOTAL OTHER CHARGES | #### **Acquisitions and Major Repairs** | Amount | Description | |----------|--------------------------------------| | \$19,838 | Replacement vehicle | | \$4,200 | Replacement computers | | \$24,038 | TOTAL ACQUISITIONS AND MAJOR REPAIRS | #### **Performance Information** 1. (KEY) To ensure that 100% of the known disqualified and unsuitable persons identified by the Louisiana State Police and/or Attorney General gaming investigators are denied a license or permit, in order to eliminate criminal and known corrupt influences on the gaming industry. Strategic Link: This operational objective relates to Strategic Objective I.1: To decrease by 100% the number of licenses and permits held
by known disqualified and unsuitable persons identified by the State Police and/or the Attorney General gaming investigators in order to eliminate criminal and known corrupt influences on the gaming industry. Louisiana: Vision 2020 Link: This objective contributes to Vision 2020 Objective 3.5: To ensure safe, vibrant and supportive communities for all citizens. Children's Budget Link: Not Applicable Human Resources Policies Beneficial to Women and Families Link: Public Safety Services grants flexible work schedules to accommodate employees with child care or other family issues. The department has an employee assistance program which provides information and guidance for employees and/or family members. In accordance with federal law, the department supports the Family and Medical Leave Law and uphold practices within those guidelines, supporting employees and families. Other Links (TANF, Tobacco Settlement, Workforce Development Commission, or other): Not Applicable Explanatory Note: Act 1222 of the 2001 Regular Session combined the requisite permits previously required for land-based casino gaming, riverboat gaming, and pari-mutuel live racing facility (or ""slots at the tracks"") gaming into one. Prior to the passage of Act 1222, a person or entity would be required to obtain separate permits for each of the aforementioned venues. There were gaming suppliers who had three separate permits. Now an entity or gaming employee working in the various venues is required to obtain only one permit, depending on the classification for which they applied (key employee, non-key employee, manufacturer, supplier, etc). It makes no difference where the original application is originated (land-based, riverboat, or slots); the permit is good for all venues and the permit fees are deposited in one fund. Therefore, Public Safety Services and the Gaming Control Board no longer distinguish between land-based and riverboat casino for performance reporting. #### **Performance Indicators** | | | | Performance Ind | licator Values | | | |---|--|---|---|---|--|---| | L e v e Performance Indicator l Name | Yearend
Performance
Standard
FY 2002-2003 | Actual Yearend
Performance
FY 2002-2003 | Performance
Standard as
Initially
Appropriated
FY 2003-2004 | Existing
Performance
Standard
FY 2003-2004 | Performance At
Continuation
Budget Level
FY 2004-2005 | Performance
At Executive
Budget Level
FY 2004-2005 | | K Percentage of known
unsuitable persons who
were denied a license or
permit (LAPAS CODE -
14328) | 100% | 100% | 100% | 100% | 100% | 100% | | K Percentage of licensees or
permittees who were
disqualified and/or license
or permit was suspended or
revoked (LAPAS CODE -
14329) | 100% | 100% | 100% | 100% | 100% | 100% | | K Number of administrative
hearings held (LAPAS
CODE - 2115) | 175 | 375 | 200 | 200 | 200 | 300 | | In situations where adminis available to them. | strative action has been | instituted, applicant | ts, permitees and lice | ensees are taking ad | vantage of administra | ative remedies | | K Number of hearing officer
decisions - Casino Gaming
(LAPAS CODE - 15557) | 75 | 54 | 85 | 85 | 55 | 140 | | Actual Yearend Performand anticipated administrative a | | ere were fewer than a | anticipated hearings/a | appeals in Casino G | aming because of fe | wer than | | K Number of hearing officer
decisions - Video Poker
(LAPAS CODE - 6715) | 50 | 269 | 90 | 90 | 90 | 170 | | Actual Yearend Performand clearances, resulted in unar | | | | | | | | K Number of Louisiana
Gaming Control Board
decisions - Video Poker
(LAPAS CODE - 6718) | 60 | 122 | 20 | 20 | 60 | 65 | | Actual Yearend Performand | ce FY 2002-2003: The | change to five-year | licenses but yearly r | enewal fees and rec | uired submission of | annual tax | Actual Yearend Performance FY 2002-2003: The change to five-year licenses but yearly renewal fees and required submission of annual tax clearances, resulted in unanticipated failure by licensees to pay the yearly renewal fees, and/or failure to provide an annual tax clearance. | K Number of Louisiana | 35 | 29 | 35 | 35 | 30 | 50 | |---|----|----|-----|----|----|-----| | Gaming Control Board | | | | | | | | decisions - Casino Gaming
(LAPAS CODE - 15558) | | | | | | | | Actual Yearend Performance FY 200 clearances, resulted in unanticipated | U | , | , , | 1 | | tax | | K Number of administrative | 8 | 18 | 10 | 10 | 12 | 90 | |----------------------------|---|----|----|----|----|----| | actions - Video Poker | | | | | | | | (LAPAS CODE - 6721) | | | | | | | Actual Yearend Performance FY 2002-2003: More than anticipated number of applicants, permitees and licensees failed to avail themselves of all the administrative remedies. Administrative actions include denials, revocations and suspensions as a result of failure to request an administrative hearing. | K Number of administrative | 15 | 21 | 20 | 20 | 20 | 80 | |---|----|----|----|----|----|----| | actions - Casino Gaming
(LAPAS CODE - 15559) | | | | | | | # **Performance Indicators (Continued)** permits issued - Casino Gaming (LAPAS CODE - 15560) | | | | Performance In | dicator Values | | | |---|---|---|---|---|--|---| | L e v e Performance Indica l Name | Yearend Performance ator Standard FY 2002-2003 | Actual Yearend
Performance
FY 2002-2003 | Performance
Standard as
Initially
Appropriated
FY 2003-2004 | Existing
Performance
Standard
FY 2003-2004 | Performance At
Continuation
Budget Level
FY 2004-2005 | Performance
At Executive
Budget Level
FY 2004-2005 | | | mance FY 2002-2003: Mo edies. Administrative action | | 1.1 | | | | | K Number of licenses an
permits issued - Video
Poker (LAPAS CODE
2113) | | 589 | 580 | 580 | 590 | 580 | | Actual Yearend Perfor video gaming. | mance FY 2002-2003: Bas | sed on five-year lice | ense renewals, there | was a decrease in the | number of applicati | ons processed in | | K Number of licenses an | d 175 | 188 | 165 | 165 | 165 | 165 | # 08-424 — Liquefied Petroleum Gas Commission # **Agency Description** The Liquefied Petroleum Gas Commission is charged with the responsibility of regulating the liquefied petroleum gas and anhydrous ammonia commercial distribution system within the state. This is necessary because of potential danger associated with the storage, transportation, and ultimate use of these gases, which are normally handled in a liquid state under high pressure in special containers. The mission of the Liquefied Petroleum Gas Commission is to promulgate and enforce rules that will allow for the safest possible distribution, handling and usage of liquefied petroleum gases and anhydrous ammonia, necessary for the protection, safety and security of the public, through inspections of storage facilities, equipment, and examination of personnel engaged in the industry. The goals of the Liquefied Petroleum Gas Commission are: - I. Reduce loss of life and property through diligent enforcement of Louisiana law and rules and regulations and national standards as adopted by the Liquefied Petroleum Gas Commission. - II. Reduce burdensome requirements whenever practical without sacrificing safety. The Liquefied Petroleum Gas Commission has only one program, Administrative. For additional information, see: #### Liquefied Petroleum Gas Commission #### **Liquefied Petroleum Gas Commission Budget Summary** | | rior Year
Actuals
2002-2003 | F | Enacted
Y 2003-2004 | Existing FY 2003-2004 | Continuation
FY 2004-2005 | Recommended
FY 2004-2005 |] | Total
Recommended
Over/Under
EOB | |-------------------------------------|-----------------------------------|----|------------------------|------------------------------|------------------------------|-----------------------------|---|---| | Means of Financing: | | | | | | | | | | State General Fund (Direct) | \$
0 | \$ | 0 | \$
0 | \$
S 0 | \$
0 | 9 | 5 | | State General Fund by: | | | | | | | | | | Total Interagency Transfers | 17,590 | | 0 | 0 | 0 | 0 | | | | Fees and Self-generated
Revenues | 0 | | 0 | 0 | 0 | 0 | | | | Statutory Dedications | 581,456 | | 694,392 | 694,392 | 697,890 | 700,781 | | 6,38 | | Interim Emergency Board | 0 | | 0 | 0 | 0 | 0 | | | | Federal Funds | 0 | | 0 | 0 | 0 | 0 | | | | Total Means of Financing | \$
599,046 | \$ | 694,392 | \$
694,392 | \$
697,890 | \$
700,781 | 9 | 6,38 | | | | | | | | | | | | Expenditures & Request: | | | | | | | | | # **Liquefied Petroleum Gas Commission Budget Summary** | | | Prior Year
Actuals
7 2002-2003 | F | Enacted
Y 2003-2004 | F | Existing
Y 2003-2004 | Continuation
FY 2004-2005 | ecommended
'Y 2004-2005 | Total
commended
Over/Under
EOB | |------------------------------|--------|--------------------------------------|----|------------------------
----|-------------------------|------------------------------|----------------------------|---| | Administrative | \$ | 599,046 | \$ | 694,392 | \$ | 694,392 | \$
697,890 | \$
700,781 | \$
6,389 | | Total Expenditures & Request | \$ | 599,046 | \$ | 694,392 | \$ | 694,392 | \$
697,890 | \$
700,781 | \$
6,389 | | Authorized Full-Time Equiva | lents: | : | | | | | | | | | Classified | | 9 | | 9 | | 9 | 9 | 9 | 0 | | Unclassified | | 1 | | 1 | | 1 | 1 | 1 | 0 | | Total FTEs | | 10 | | 10 | | 10 | 10 | 10 | 0 | # 424_1000 — Administrative Program Authorization: R.S. Title 40, Chapter 10, Part 1; R.S. Title 3, Chapter 10, Part II ## **Program Description** The mission of the Administrative Program for the Liquefied Petroleum Gas Commission is to promulgate and enforce rules that will allow for the safest possible distribution, handling and usage of liquefied petroleum gases and anhydrous ammonia, necessary for the protection, safety and security of the public, through inspections of storage facilities, equipment, and examination of personnel engaged in the industry. The goals of the Administrative Program for the Liquefied Petroleum Gas Commission are: - I. Reduce loss of life and property through diligent enforcement of Louisiana law and rules and regulations and national standards as adopted by the Liquefied Petroleum Gas Commission. - II. Reduce burdensome requirements whenever practical without sacrificing safety. # **Administrative Budget Summary** | | Ac | or Year
ctuals
102-2003 | F | Enacted
Y 2003-2004 | I | Existing
FY 2003-2004 | Continuation
FY 2004-2005 | ecommended
Y 2004-2005 | Total
ecommended
Over/Under
EOB | |-------------------------------------|----|-------------------------------|----|------------------------|----|--------------------------|------------------------------|---------------------------|--| | Means of Financing: | | | | | | | | | | | State General Fund (Direct) | \$ | 0 | \$ | 0 | \$ | 0 | \$
0 | \$
0 | \$
0 | | State General Fund by: | | | | | | | | | | | Total Interagency Transfers | | 17,590 | | 0 | | 0 | 0 | 0 | 0 | | Fees and Self-generated
Revenues | | 0 | | 0 | | 0 | 0 | 0 | 0 | | Statutory Dedications | | 581,456 | | 694,392 | | 694,392 | 697,890 | 700,781 | 6,389 | | Interim Emergency Board | | 0 | | 0 | | 0 | 0 | 0 | 0 | | Federal Funds | | 0 | | 0 | | 0 | 0 | 0 | 0 | | Total Means of Financing | \$ | 599,046 | \$ | 694,392 | \$ | 694,392 | \$
697,890 | \$
700,781 | \$
6,389 | | Expenditures & Request: | | | | | | | | | | | Personal Services | \$ | 478,642 | \$ | 504,113 | \$ | 525,099 | \$
545,562 | \$
549,548 | \$
24,449 | | Total Operating Expenses | | 34,796 | | 48,984 | | 30,477 | 30,955 | 30,477 | 0 | | Total Professional Services | | 20,553 | | 19,000 | | 19,000 | 19,000 | 19,000 | 0 | | Total Other Charges | | 45,420 | | 50,575 | | 48,096 | 49,449 | 48,832 | 736 | | Total Acq & Major Repairs | | 19,635 | | 71,720 | | 71,720 | 52,924 | 52,924 | (18,796) | | Total Unallotted | | 0 | | 0 | | 0 | 0 | 0 | 0 | # **Administrative Budget Summary** | | Prior Year
Actuals
FY 2002-2003 | Enacted
FY 2003-2004 | Existing
FY 2003-2004 | Continuation
FY 2004-2005 | Recommended
FY 2004-2005 | Total
Recommended
Over/Under
EOB | |---------------------------------|---------------------------------------|-------------------------|--------------------------|------------------------------|-----------------------------|---| | Total Expenditures &
Request | \$ 599,046 | \$ 694,392 | \$ 694,392 | \$ 697,890 | \$ 700,781 | \$ 6,389 | | | | | | | | | | Authorized Full-Time Equiva | lents: | | | | | | | Classified | 9 | 9 | 9 | 9 | 9 | 0 | | Unclassified | 1 | 1 | 1 | 1 | 1 | 0 | | Total FTEs | 10 | 10 | 10 | 10 | 10 | 0 | # **Source of Funding** This program is funded with a Statutory Dedication from the Liquefied Petroleum Gas Rainy Day Fund (R.S. 40:1849(D). The Statutory Dedication is derived from the sale of various licenses and permits to participate in the liquefied petroleum gas and anhydrous ammonia industry. Per R.S. 39:36B. (8), see table below for a listing of expenditures out of each statutory dedicated fund.) #### **Administrative Statutory Dedications** | Fund | Prior Year
Actuals
Y 2002-2003 | FY | Enacted
Y 2003-2004 | F | Existing
Y 2003-2004 | Continuation
Y 2004-2005 | ecommended
Y 2004-2005 | Total
commended
ver/Under
EOB | |--------------------|--------------------------------------|----|------------------------|----|-------------------------|-----------------------------|---------------------------|--| | LPG Rainy Day Fund | \$
581,456 | \$ | 694,392 | \$ | 694,392 | \$
697,890 | \$
700,781 | \$
6,389 | # **Major Changes from Existing Operating Budget** | Genera | l Fund | 1 | Total Amount | Table of
Organization | Description | |--------|--------|----|--------------|--------------------------|--| | \$ | 0 | \$ | 0 | 0 | Mid-Year Adjustments (BA-7s): | | | | | | | | | \$ | 0 | \$ | 694,392 | 10 | Existing Oper Budget as of 12/02/03 | | | | | | | | | | | | | | Statewide Major Financial Changes: | | \$ | 0 | \$ | 9,379 | 0 | Annualize Classified State Employee Merits | | \$ | 0 | \$ | 3,087 | 0 | Classified State Employees Merit Increases | | \$ | 0 | \$ | 3,986 | 0 | State Employee Retirement Rate Adjustment | | \$ | 0 | \$ | 4,863 | 0 | Group Insurance for Active Employees | | \$ | 0 | \$ | 5,313 | 0 | Group Insurance for Retirees | | \$ | 0 | \$ | (2,179) | 0 | Salary Base Adjustment | | \$ | 0 | \$ | 52,924 | 0 | Acquisitions & Major Repairs | | \$ | 0 | \$ | (71,720) | 0 | Non-Recurring Acquisitions & Major Repairs | | \$ | 0 | \$ | 690 | 0 | Risk Management | | \$ | 0 | \$ | 13 | 0 | UPS Fees | # **Major Changes from Existing Operating Budget (Continued)** | Genera | al Fund | T | Total Amount | Table of
Organization | Description | |--------|---------|----|--------------|--------------------------|---| | \$ | 0 | \$ | 33 | 0 | CPTP Fees | | | | | | | Non-Statewide Major Financial Changes: | | | | | | | | | \$ | 0 | \$ | 700,781 | 10 | Recommended FY 2004-2005 | | | | | | | | | \$ | 0 | \$ | 0 | 0 | Less Governor's Supplementary Recommendations | | | | | | | | | \$ | 0 | \$ | 700,781 | 10 | Base Executive Budget FY 2004-2005 | | | | | | | | | | | | | | | | \$ | 0 | \$ | 700,781 | 10 | Grand Total Recommended | | | | | | | | # **Professional Services** | Amount | Description | |----------|-------------------------------------| | \$19,000 | Transcriber for commission meetings | | \$19,000 | TOTAL PROFESSIONAL SERVICES | | | | | | | # **Other Charges** | Amount | Description | | | | | | | |----------|---|--|--|--|--|--|--| | | Other Charges: | | | | | | | | | This program does not have funding for Other Charges for Fiscal Year 2004-2005. | | | | | | | | \$0 | \$0 SUB-TOTAL OTHER CHARGES | | | | | | | | | Interagency Transfers: | | | | | | | | \$27,886 | Transferred to Office of Management and Finance for operating expenses | | | | | | | | \$13,332 | Transferred to Louisiana State Police for automotive maintenance | | | | | | | | \$1,296 | Civil Service/CPTP charges | | | | | | | | \$6,318 | Risk Management premiums | | | | | | | | \$48,832 | SUB-TOTAL INTERAGENCY TRANSFERS | | | | | | | | \$48,832 | TOTAL OTHER CHARGES | | | | | | | #### **Acquisitions and Major Repairs** | Amount | Description | |----------|--------------------------------------| | \$22,728 | Replacement computer equipment | | \$30,196 | Replacement vehicles | | \$52,924 | TOTAL ACQUISITIONS AND MAJOR REPAIRS | #### **Performance Information** 1. (KEY) To maintain the number of fires and accidents related to liquefied petroleum gas and anhydrous ammonia at the FY 2003-2004 performance standard (22). Strategic Link: This operational objective partially accomplishes Strategic Objective I.1: To reduce the number of fires related to liquefied petroleum gas and accidents by 25% from FY 2001-2002 through FY 2005-2006 (5% per fiscal year). Louisiana: Vision 2020 Link: This objective contributes to Vision 2020 Objective 3.5: To ensure safe, vibrant and supportive communities for all citizens. Children's Budget Link: Not Applicable Human Resources Policies Beneficial to Women and Families Link: Public Safety Services grants flexible work schedules to accommodate employees with child care or other family issues. The department has an employee assistance program which provides information and guidance for employees and/or family members. In accordance with federal law, the department supports the Family and Medical Leave Law and uphold practices within those guidelines, supporting employees and families. Other Links (TANF, Tobacco Settlement, Workforce Development Commission, or other): Not Applicable #### **Performance Indicators** | | | | Performance Ind | licator Values | | | |--|--|---|---|---|--|---| | L e v e Performance Indicator l Name | Yearend
Performance
Standard
FY 2002-2003 | Actual Yearend
Performance
FY 2002-2003 | Performance
Standard as
Initially
Appropriated
FY 2003-2004 | Existing
Performance
Standard
FY 2003-2004 | Performance
At
Continuation
Budget Level
FY 2004-2005 | Performance
At Executive
Budget Level
FY 2004-2005 | | K Number of fires and
accidents related to
liquefied petroleum gas and
anhydrous ammonia
(LAPAS CODE - 6734) | 24 | 17 | 22 | 22 | 22 | 22 | | FY 2002-2003: Related fires enforcement is the reason for | | and "at fault" incide | ents were less than ta | rgeted. This is a go | ood indication that tra | nining and | | S Number of tanks
condemned (LAPAS
CODE - 2133) | 5 | 91 | 75 | 75 | 75 | 75 | | FY 2002-2003: The year end originally anticipated. These standards. | | | | | | | | S Number of tank and/or
installation modifications
required (LAPAS CODE -
6735) | 120 | 343 | 200 | 200 | 200 | 200 | | This indicator reflects the tan | ks or systems which | can be brought into | compliance with the | codes and do not h | ave to be condemned | 1 . | | S Number of hearings on
violations (LAPAS CODE
- 6736) | 175 | 227 | 175 | 175 | 175 | 175 | | FY 2002-2003: Enforcement | activities have incre | eased, therefore prod | lucing more violation | ns than targeted. | | | | S Number of routine
inspections and inspection
activities performed
(LAPAS CODE - 6737) | 23,000 | 30,133 | 23,600 | 23,600 | 23,600 | 23,600 | | S Number of trucks tagged
and inspected (LAPAS
CODE - 6738) | 1,200 | 1,088 | 1,200 | 1,200 | 1,200 | 1,200 | | S Number of man-hours of
training provided (LAPAS
CODE - 6739) | 3,400 | 3,021 | 3,400 | 3,400 | 3,400 | 3,400 | # 08-425 — Louisiana Highway Safety Commission ## **Agency Description** The Louisiana Highway Safety Commission, which is composed of 21 members appointed by the governor, is responsible for developing and administering the state's traffic safety program. The governor also appoints the executive director, who serves as secretary to the commission and is responsible for management and operation of commission activities. The State and Community Highway Safety Grant Program is directed by the U.S. Department of Transportation (USDOT) through the National Highway Traffic Safety Administration (NHTSA) and Federal Highway Administration (FHWA). The highway safety program is a formula grant program in which federal funds are provided to states based on their population and road miles. The Louisiana Highway Safety Commission (LHSC), through its Administrative Program, administers the state's highway safety grant program in accordance with the provisions of federal laws, regulations, and guidelines. The mission of the Louisiana Highway Safety Commission is to develop and implement comprehensive strategies aimed at saving lives and preventing injuries on highways in the State of Louisiana. The goals of the Louisiana Highway Safety Commission are: - I. Create counter measures and facilitate implementation of programs which will contribute to reducing deaths and injuries on Louisiana streets, roads, and highways. - II. Collect and compile timely and accurate traffic crash data supporting implementation of comprehensive traffic safety programs. The Louisiana Highway Safety Commission has only one program, Administrative. Both the Louisiana Highway Safety Commission and the National Highway Traffic Safety Administration publish statistics and research reports on the internet. See website links below. For additional information, see: Louisiana Highway Safety Commission National Highway Traffic Safety Administration # **Louisiana Highway Safety Commission Budget Summary** | | Prior Year
Actuals
FY 2002-2003 | Enacted
FY 2003-200 | 04 | Existing
FY 2003-200 |)4 | ntinuation
2004-2005 | ecommended
Y 2004-2005 | Total
ecommend
Over/Unde
EOB | | |-----------------------------|---------------------------------------|------------------------|----|-------------------------|----|-------------------------|---------------------------|---------------------------------------|---| | Means of Financing: | State General Fund (Direct) | \$ 0 | \$ | 0 | \$ | 0 | \$
45,819 | \$
0 | \$ | 0 | # **Louisiana Highway Safety Commission Budget Summary** | | Act | r Year
tuals
02-2003 | FY | Enacted
Y 2003-2004 | F | Existing
Y 2003-2004 | Continuation | ecommended
'Y 2004-2005 | Total
ecommended
Over/Under
EOB | |-------------------------------------|--------|----------------------------|----|------------------------|----|-------------------------|------------------|----------------------------|--| | State General Fund by: | | | | | | | | | | | Total Interagency Transfers | | 0 | | 0 | | 0 | 0 | 1,100,000 | 1,100,000 | | Fees and Self-generated
Revenues | | 218,411 | | 151,074 | | 151,074 | 151,841 | 152,276 | 1,202 | | Statutory Dedications | | 0 | | 0 | | 0 | 0 | 0 | 0 | | Interim Emergency Board | | 0 | | 0 | | 0 | 0 | 0 | 0 | | Federal Funds | ç | 9,641,452 | | 30,804,622 | | 30,804,622 | 30,794,107 | 12,701,885 | (18,102,737) | | Total Means of Financing | \$ 9 | 9,859,864 | \$ | 30,955,696 | \$ | 30,955,696 | \$
30,991,767 | \$
13,954,161 | \$
(17,001,535) | | | | | | | | | | | | | Expenditures & Request: | Administrative | \$ 9 | 9,859,864 | \$ | 30,955,696 | \$ | 30,955,696 | \$
30,991,767 | \$
13,954,161 | \$
(17,001,535) | | Total Expenditures & Request | \$ 9 | 9,859,864 | \$ | 30,955,696 | \$ | 30,955,696 | \$
30,991,767 | \$
13,954,161 | \$
(17,001,535) | | | | | | | | | | | | | Authorized Full-Time Equiva | lents: | | | | | | | | | | Classified | | 13 | | 13 | | 13 | 13 | 13 | 0 | | Unclassified | | 1 | | 1 | | 1 | 1 | 1 | 0 | | Total FTEs | | 14 | | 14 | | 14 | 14 | 14 | 0 | # 425_1000 — Administrative Program Authorization: R.S. 48:1341-1357; Act 275 of 1968; P.L. 89-564 #### **Program Description** The Louisiana Highway Safety Commission, which is composed of 21 members appointed by the governor, is responsible for developing and administering the state's traffic safety program. The governor also appoints the executive director, who serves as secretary to the commission and is responsible for management and operation of commission activities. The State and Community Highway Safety Grant Program is directed by the U.S. Department of Transportation (USDOT) through the National Highway Traffic Safety Administration (NHTSA) and Federal Highway Administration (FHWA). The highway safety program is a formula grant program in which federal funds are provided to states based on their population and road miles. The Louisiana Highway Safety Commission (LHSC), through its Administrative Program, administers the state's highway safety grant program in accordance with the provisions of federal laws, regulations, and guidelines. The mission of the Louisiana Highway Safety Commission is to develop and implement comprehensive strategies aimed at saving lives and preventing injuries on highways in the State of Louisiana. The goals of the Louisiana Highway Safety Commission are: - I. Create counter measures and facilitate implementation of programs which will contribute to reducing deaths and injuries on Louisiana streets, roads, and highways. - II. Collect and compile timely and accurate traffic crash data supporting implementation of comprehensive traffic safety programs. The Louisiana Highway Safety Commission has only one program, Administrative. Both the Louisiana Highway Safety Commission and the National Highway Traffic Safety Administration publish statistics and research reports on the internet. See their website links below. For additional information, see: Louisiana Highway Safety Commission National Highway Traffic Safety Administration #### **Administrative Budget Summary** | Means of Financing: | A | ior Year
Actuals
2002-2003 | F | Enacted
Y 2003-2004 | F | Existing
Y 2003-2004 | Continuation
FY 2004-2005 | Secommended
FY 2004-2005 | Total
ecommended
Over/Under
EOB | |-------------------------------------|--------|----------------------------------|----|------------------------|----|-------------------------|------------------------------|-----------------------------|--| | | | | | | | | | | | | State General Fund (Direct) | \$ | 0 | \$ | 0 | \$ | 0 | \$
45,819 | \$
0 | \$
0 | | State General Fund by: | | | | | | | | | | | Total Interagency Transfers | | 0 | | 0 | | 0 | 0 | 1,100,000 | 1,100,000 | | Fees and Self-generated
Revenues | | 218,411 | | 151,074 | | 151,074 | 151,841 | 152,276 | 1,202 | | Statutory Dedications | | 0 | | 0 | | 0 | 0 | 0 | 0 | | Interim Emergency Board | | 0 | | 0 | | 0 | 0 | 0 | 0 | | Federal Funds | | 9,641,452 | | 30,804,622 | | 30,804,622 | 30,794,107 | 12,701,885 | (18,102,737) | | Total Means of Financing | \$ | 9,859,864 | \$ | 30,955,696 | \$ | 30,955,696 | \$
30,991,767 | \$
13,954,161 | \$
(17,001,535) | | Expenditures & Request: | | | | | | | | | | | Personal Services | \$ | 719,230 | \$ | 754,625 | \$ | 797,019 | \$
826,438 | \$
810,497 | \$
13,478 | | Total Operating Expenses | | 207,671 | | 171,437 | | 171,437 | 174,131 | 171,437 | 0 | | Total Professional Services | | 2,250,551 | | 1,896,762 | | 1,844,907 | 1,844,907 | 1,844,907 | 0 | | Total Other Charges | | 6,636,830 | | 28,114,257 | | 28,123,718 | 28,143,891 | 11,124,920 | (16,998,798) | | Total Acq & Major Repairs | | 45,581 | | 18,615 | | 18,615 | 2,400 | 2,400 | (16,215) | | Total Unallotted | | 0 | | 0 | | 0 | 0 | 0 | 0 | | Total Expenditures & Request | \$ | 9,859,864 | \$ | 30,955,696 | \$ | 30,955,696 | \$
30,991,767 | \$
13,954,161 | \$
(17,001,535) | | | | | | | | | | | | | Authorized Full-Time Equiva | ients: | 10 | | 12 | | 12 | 12 | 10 | 0 | | Classified | | 13 | | 13 | | 13 | 13 | 13 | 0 | | Unclassified Total FTEs | | 1 14 | | 1 14 | | 1 14 | 1 14 | 1 14 | 0 | # **Source of Funding** This program is funded with
Interagency Transfers, Fees and Self-generated Revenues and Federal Funds. The Interagency Transfers, which provides for the data entry of property damage information from accident reports and highway safety grants to local and state government, are from the Department of Transportation and Development. The Fees and Self-generated Revenues are derived from a drivers license reinstatement fee charged persons ticked with driving while intoxicated and various other motor vehicle fees. The Federal Funds are provided by the Federal Department of Transportation under the authority of the Highway Safety Act of 1966 P.L. 89, Chapter 4, Title 23 USC. # **Major Changes from Existing Operating Budget** | General Fund | | Total Amount | Table of
Organization | Description | |--------------|---|---------------|--------------------------|--| | \$ | 0 | \$ 0 | 0 | Mid-Year Adjustments (BA-7s): | | | | | | | | \$ | 0 | \$ 30,955,696 | 14 | Existing Oper Budget as of 12/02/03 | | | | | | | | | | | | Statewide Major Financial Changes: | | | 0 | 7,778 | 0 | State Employee Retirement Rate Adjustment | | | 0 | 5,700 | 0 | Group Insurance for Active Employees | | | 0 | 2,400 | 0 | Acquisitions & Major Repairs | | | 0 | (18,615) | 0 | Non-Recurring Acquisitions & Major Repairs | | | 0 | 669 | 0 | Risk Management | | | 0 | 98 | 0 | UPS Fees | | | 0 | 367 | 0 | Civil Service Fees | | | 0 | 68 | 0 | CPTP Fees | | | | | | Non-Statewide Major Financial Changes: | | | 0 | (17,000,000) | 0 | Reduce funding for alcohol-impaired driving countermeasures to anticipated expenditures; funding was transferred to the agency from the Department of Transportation and Development due to the state's failure to pass an open container law; funding provides for road construction projects in the capital outlay budget. | | | | | | | | \$ | 0 | \$ 13,954,161 | 14 | Recommended FY 2004-2005 | | | | | | | | \$ | 0 | \$ 0 | 0 | Less Governor's Supplementary Recommendations | | | | | | | | \$ | 0 | \$ 13,954,161 | 14 | Base Executive Budget FY 2004-2005 | | | | | | | | | | | | | | \$ | 0 | \$ 13,954,161 | 14 | Grand Total Recommended | | | | | | | # **Professional Services** | Amount | Description | |-------------|---| | \$1,844,907 | Provides safety belt/child restraint survey of the entire state as required by the National Highway Safety Administration to determine the effectiveness of occupant restraint projects | | | Provides for various highway safety contracts (e.g. public information and education; occupant protection training; enforcement, judicial and prosecutorial training, etc.) | | \$1,844,907 | TOTAL PROFESSIONAL SERVICES | # **Other Charges** | Amount | Description | |--------|----------------| | | Other Charges: | #### **Other Charges (Continued)** | Amount | Description | |--------------|--| | \$2,804,395 | Highway safety projects that have been approved by the National Highway Traffic Safety Administration and the Federal Highway Administration | | \$7,081,205 | To Department of Transportation and Development for alcohol-impaired countermeasures | | \$9,885,600 | SUB-TOTAL OTHER CHARGES | | | Interagency Transfers: | | \$1,219,376 | Transferred to Louisiana State Police for accident reduction project | | \$10,625 | Transferred to Louisiana State Police for automotive maintenance | | \$2,393 | Civil Service/CPTP charges | | \$6,926 | Risk Management Premiums | | \$1,239,320 | SUB-TOTAL INTERAGENCY TRANSFERS | | \$11,124,920 | TOTAL OTHER CHARGES | ## **Acquisitions and Major Repairs** | Amount | Description | |---------|--------------------------------------| | \$2,400 | Computer equipment | | \$2,400 | TOTAL ACQUISITIONS AND MAJOR REPAIRS | #### **Performance Information** # 1. (KEY) To maintain the highway death rate on Louisiana streets, roads, and highways at 2.2 per 100 million vehicle miles traveled. Strategic Link: This operational objective partially accomplishes Strategic Objective I.1: Reduce the mileage death rate on Louisiana streets, roads and highways from 2.3 to 1.6 deaths per 100 million vehicle miles traveled and reduce the injury rate from 2791 to 2000 per 100,000 licensed drivers by the end of FY 2006. Louisiana: Vision 2020 Link: This objective contributes to Vision 2020 Objective 3.5: To ensure safe, vibrant and supportive communities for all citizens. Children's Budget Link: Not Applicable Human Resources Policies Beneficial to Women and Families Link: Public Safety Services grants flexible work schedules to accommodate employees with child care or other family issues. The department has an employee assistance program which provides information and guidance for employees and/or family members. In accordance with federal law, the department supports the Family and Medical Leave Law and uphold practices within those guidelines, supporting employees and families. Other Links (TANF, Tobacco Settlement, Workforce Development Commission, or other): Not Applicable Explanatory Note: Rates measure reduction of risk based on exposure. Reducing fatalities and injuries with an increase in vehicle miles traveled (increase in exposure) represents a reduction in risk. The Louisiana Highway Safety Commission measures success by reducing the traveling public's risk of being killed or seriously injured in a motor vehicle crash. Increases or decreases in licensed drivers/vehicle miles traveled affect raw data. the U.S. fatality rate for 2002 was 1.51 per 100 million vehicle miles traveled. #### **Performance Indicators** | | | | Performance Ind | licator Values | | | |--|--|---|---|---|--|---| | L e v e Performance Indicator l Name | Yearend
Performance
Standard
FY 2002-2003 | Actual Yearend
Performance
FY 2002-2003 | Performance
Standard as
Initially
Appropriated
FY 2003-2004 | Existing
Performance
Standard
FY 2003-2004 | Performance At
Continuation
Budget Level
FY 2004-2005 | Performance
At Executive
Budget Level
FY 2004-2005 | | K Louisiana highway death
rate per 100 million vehicle
miles traveled (LAPAS
CODE - 2144) | 2.2 | 2.1 | 2.2 | 2.2 | 2.0 | 2.2 | Actual Yearend Performance FY 2002-2003: Source: Louisiana Highway Safety Commission Traffic Records Data Report, CY 2002, Tables A and A2 K Number of fatal and injury 44,064 51,534 48,000 48,000 48,000 48,000 crashes (LAPAS CODE - 2141) Actual Yearend Performance FY 2002-2003: Source: Louisiana Highway Safety Commission Traffic Records Data Report, CY 2002, Tables A1 and A2 Actual Yearend FY 2002-2003: The La. Highway Safety Commission sets targets based on prior year actual figures to reduce overall crash data values. However these numbers are difficult to predict because they are the result of many factors outside the control of the agency. K Traffic injury rate (LAPAS 2,800 3,100 2,800 2,800 2,800 2,800 CODE - 10569) Actual Yearend Performance FY 2002-2003: Source: Louisiana Highway Safety Commission Traffic Records Data Report, CY 2001, Tables A1 and A2 The La. Highway Safety Commission sets targets based on prior year actual figures to reduce overall crash data values. However these numbers are difficult to predict because they are the result of many factors outside the control of the agency. S Number of traffic safety 200 164 200 200 200 200 200 projects awarded (LAPAS CODE - 6747) Actual Yearend Performance FY 2002-2003: The number of additional safe and sober overtime enforcement contracts was less than anticipated due to fewer agencies participating because of additional funding available to local agencies from other sources. #### **Administrative General Performance Information** | | | Perfor | mance Indicator V | alues | | |--|--------------------------------------|--------------------------------------|--------------------------------------|--------------------------------------|--------------------------------------| | Performance Indicator Name | Prior Year
Actual
FY 1998-1999 | Prior Year
Actual
FY 1999-2000 | Prior Year
Actual
FY 2000-2001 | Prior Year
Actual
FY 2001-2002 | Prior Year
Actual
FY 2002-2003 | | Number of vehicle miles traveled (in millions) (LAPAS CODE - 11673) | 403 | 412 | 407 | 412 | 440 | | Source: Louisiana Highway Safety Commission | n Traffic Records Da | ata Report; Nationa | l rates and rankings | are from the Traffic | Safety Facts | | Number of fatal and injury crashes (LAPAS CODE - 11675) | 48,676 | 45,900 | 49,146 | 46,659 | 51,534 | | Source: Louisiana Highway Safety Commission | n Traffic Records Da | ata Report; Nationa | l rates and rankings | are from the Traffic | Safety Facts | | Number of fatal crashes (LAPAS CODE - 11676) | 807 | 831 | 846 | 859 | 834 | | Source: Louisiana Highway Safety Commission | n Traffic Records Da | ata Report; National | rates and rankings a | re from the Traffic S |
Safety Facts | | Number of highway deaths (LAPAS CODE - 11679) | 926 | 951 | 938 | 947 | 929 | | Source: Louisiana Highway Safety Commission | n Traffic Records Da | ata Report; National | rates and rankings a | re from the Traffic S | Safety Facts | | Louisiana's highway death rate (LAPAS CODE - 11679) | 2 | 2 | 2 | 2 | 2 | | Source: Louisiana Highway Safety Commission
Highway death rate is the number of fatalities p | | | rates and rankings a | re from the Traffic S | Safety Facts | | National highway death rate (LAPAS CODE -) | 2 | 2 | 2 | 2 | 2 | | Source: Louisiana Highway Safety Commission
Highway death rate is the number of fatalities p | | | rates and rankings a | re from the Traffic S | Safety Facts | | Louisiana's rank among states for highway death rate (LAPAS CODE - 11680) | 8 | 4 | 4 | 4 | 4 | | State listings for calendar year 2002 are not yet | available. | | | | | | Traffic injury rate (LAPAS CODE - 11681) | 2,845 | 2,791 | 2,841 | 2,845 | 3,100 | | Source: Louisiana Highway Safety Commission
Traffic injury rate is the number of injuries per | | 1 / | rates and rankings a | re from the Traffic S | Safety Facts | # 2. (KEY) To maintain the percentage of Louisiana alcohol-involved traffic crashes at 7% and to maintain alcohol-involved fatalities at 42%. Strategic Link: This operational objective partially accomplishes Strategic Objective I.4: Reduce the percentage of alcohol involved traffic crashes and fatalities in Louisiana to 7% and 38% respectively by the end of FY 2006. Louisiana: Vision 2020 Link: This objective contributes to Vision 2020 Objective 3.5: To ensure safe, vibrant and supportive communities for all citizens. #### Children's Budget Link: Not Applicable Human Resources Policies Beneficial to Women and Families Link: Public Safety Services grants flexible work schedules to accommodate employees with child care or other family issues. The department has an employee assistance program which provides information and guidance for employees and/or family members. In accordance with federal law, the department supports the Family and Medical Leave Law and uphold practices within those guidelines, supporting employees and families. Other Links (TANF, Tobacco Settlement, Workforce Development Commission, or other): Not Applicable Explanatory Note: Alcohol is the primary contributing factor in traffic crashes throughout the country, representing 40% of total traffic fatalities for 2002. In Louisiana, alcohol-related fatalities were 49% of all traffic fatalities in 2002. In 2002, the blood alcohol concentration for drivers tested in fatal crashes in Louisiana was above .08% in 25% of the cases. Impaired driving programs will continue to be implemented by state and local government and non-profit organizations. Youth activities such as special enforcement efforts, Team Spirit and Project Graduation programs in local communities and networking activities with agencies such as Alcohol and Tobacco Control, Attorney General and the Department of Education will be supported. #### **Performance Indicators** | | | | | Performance Ind | icator Values | | | |------------------|--|----------------------|---|---|---|--|---| | L
e
v
e | Performance Indicator
Name | Standard | Actual Yearend
Performance
FY 2002-2003 | Performance
Standard as
Initially
Appropriated
FY 2003-2004 | Existing
Performance
Standard
FY 2003-2004 | Performance At
Continuation
Budget Level
FY 2004-2005 | Performance
At Executive
Budget Level
FY 2004-2005 | | K | Percentage of fatal and injury traffic crashes with alcohol involved (LAPAS CODE - 6748) | 7% | 8% | 7% | 7% | 7% | 7% | | | Actual Yearend Performance F and A2 | FY 2002-2003: Source | e: Louisiana Highy | way Safety Commis | sion Traffic Record | s Data Report, CY 2 | 002, Tables A1 | | K | Percentage of traffic
fatalities with alcohol
involved (LAPAS CODE -
2150) | 45% | 49% | 42% | 42% | 42% | 42% | Actual Yearend Performance FY 2002-2003: Source: Louisiana Highway Safety Commission Traffic Records Data Report, CY 2002, Tables A1 and A2 The La. Highway Safety Commission sets targets based on prior year actual figures to reduce overall crash data values. However these numbers are difficult to predict because they are the result of many factors outside the control of the agency. | K Alcohol-involved fatal and | 145 | 208 | 150 | 150 | 150 | 150 | |------------------------------|-----|-----|-----|-----|-----|-----| | injury crash rate per | | | | | | | | 100,000 licensed drivers | | | | | | | | (LAPAS CODE - 6749) | | | | | | | Actual Yearend Performance FY 2002-2003: Source: Louisiana Highway Safety Commission Traffic Records Data Report, CY 2002, Tables A1 and A2 The La. Highway Safety Commission sets targets based on prior year actual figures to reduce overall crash data values. However these numbers are difficult to predict because they are the result of many factors outside the control of the agency. | S Number of projects with a | 150 | 121 | 200 | 200 | 200 | 200 | |-----------------------------|-----|-----|-----|-----|-----|-----| | DWI component (LAPAS | | | | | | | | CODE - 6750) | | | | | | | The number of additional safe and sober overtime enforcement contracts was less than anticipated due to fewer agencies participating because of additional funding available to local agencies from other sources. #### **Administrative General Performance Information** | | | Perfor | mance Indicator V | alues | | |---|--------------------------------------|--------------------------------------|--------------------------------------|--------------------------------------|--------------------------------------| | Performance Indicator Name | Prior Year
Actual
FY 1998-1999 | Prior Year
Actual
FY 1999-2000 | Prior Year
Actual
FY 2000-2001 | Prior Year
Actual
FY 2001-2002 | Prior Year
Actual
FY 2002-2003 | | Percentage of traffic crashes with alcohol involved (LAPAS CODE - 6748) | 5% | 6% | 6% | 7% | 8% | | Source: Louisiana Highway Safety Commission | n Traffic Records D | ata Report, CY 2002 | | | | | Percentage of traffic fatalities with alcohol involved (LAPAS CODE - 2150) | 46% | 46% | 48% | 51% | 49% | | Source: Louisiana Highway Safety Commission | n Traffic Records D | ata Report, CY 2002 | | | | | Alcohol-involved fatal and injury crash rate per 100,000 licensed drivers (LAPAS CODE - 6749) | 209 | 145 | 168 | 190 | 208 | | Source: Louisiana Highway Safety Commission | n Traffic Records D | ata Report, CY 2002 | | | | # 3. (KEY) To maintain the rail grade crossing traffic crashes at the current year level of no more than 146 crashes. Strategic Link: This operational objective partially accomplishes Strategic Goal I Objective 11 To reduce rail grade crossing fatal and injury crashes from 188 to no more than 140 by the end of FY 2006. Louisiana: Vision 2020 Link: This objective contributes to Vision 2020 Objective 3.5: To ensure safe, vibrant and supportive communities for all citizens. Children's Budget Link: Not Applicable Human Resources Policies Beneficial to Women and Families Link: Public Safety Services grants flexible work schedules to accommodate employees with child care or other family issues. The department has an employee assistance program which provides information and guidance for employees and/or family members. In accordance with federal law, the department supports the Family and Medical Leave Law and uphold practices within those guidelines, supporting employees and families. Other Links (TANF, Tobacco Settlement, Workforce Development Commission, or other): Not Applicable #### **Performance Indicators** | | | | | Performance Inc | licator Values | | | |-----------------------|---|--|---|---|---|--|---| | L
e
v
e
l | Performance Indicator
Name | Yearend
Performance
Standard
FY 2002-2003 | Actual Yearend
Performance
FY 2002-2003 | Performance
Standard as
Initially
Appropriated
FY 2003-2004 | Existing
Performance
Standard
FY 2003-2004 | Performance At
Continuation
Budget Level
FY 2004-2005 | Performance
At Executive
Budget Level
FY 2004-2005 | | K | Number of rail grade
crossing crashes (LAPAS
CODE - 2147) | 154 | 136 | 146 | 146 | 130 | 146 | | | Actual Yearend Performance The La. Highway Safety Com | mission sets targets | based on prior year | actual figures to red | uce overall crash da | • | these numbers | are difficult to predict because they are the result of many factors outside the control of the agency. | P | | | remain or any algebra, | | | | |--|----|----|------------------------|----|----|----| | K Number of fatalities
resulting from rail grade
crossing crashes (LAPAS
CODE - 2148) | 12 | 12 | 12 | 12 | 11 | 12 | | S Number of projects with a
railroad safety component
funded (LAPAS CODE -
6752) | 1 | 1 | 1 | 1 | 1 | 1 | #### **Administrative General Performance Information** | | | Perfor | rmance Indicator V |
alues | | |---|--------------------------------------|--------------------------------------|--------------------------------------|--------------------------------------|--------------------------------------| | Performance Indicator Name | Prior Year
Actual
FY 1998-1999 | Prior Year
Actual
FY 1999-2000 | Prior Year
Actual
FY 2000-2001 | Prior Year
Actual
FY 2001-2002 | Prior Year
Actual
FY 2002-2003 | | Number of rail grade crossing crashes (LAPAS CODE - 2147) | 188 | 164 | 178 | 146 | 136 | | Source: Federal Railroad Administration, Office | ce of Safety Analysis | s 2001 | | | | | Number of fatalities from rail grade crossing crashes (LAPAS CODE - 2148) | 25 | 16 | 13 | 20 | 12 | | Source: Federal Railroad Administration, Office | ce of Safety Analysis | s 2001 | | | | | Louisiana's rank among states for rail grade crossing crash fatalities (LAPAS CODE - 11747) | 3 | 5 | 8 | 8 | 4 | | Source: Federal Railroad Administration, Offic | ce of Safety Analysis | s 2001 | | | | #### 4. (KEY) To maintain safety belt usage at 72% for vehicle occupants age 5 and above and child restraint usage at 86%. Strategic Link: This operational objective partially accomplishes Strategic Goal 1 Objective 5: To increase overall safety belt usage from 68% to 87% and increase child safety restraint usage for vehicle occupants age 5 and under statewide from 83% to 87% by June 30, 2006. Louisiana: Vision 2020 Link: This objective contributes to Vision 2020 Objective 3.5: To ensure safe, vibrant and supportive communities for all citizens. #### Children's Budget Link: Not Applicable Human Resources Policies Beneficial to Women and Families Link: Public Safety Services grants flexible work schedules to accommodate employees with child care or other family issues. The department has an employee assistance program which provides information and guidance for employees and/or family members. In accordance with federal law, the department supports the Family and Medical Leave Law and uphold practices within those guidelines, supporting employees and families. Other Links (TANF, Tobacco Settlement, Workforce Development Commission, or other): Not Applicable Explanatory Note: In 2001, at a national level, 75% of passenger vehicle occupants tht were totally ejected from the vehicle were killed. Safety belts are effective in preventing total ejection: only 1% of the occupants reported to have been using restraints were totally ejected compared with 24% of the unrestrained occupants. In Louisiana in 2002, 64% of drivers and 66% of passengers killed in car crashes were not wearing safety belts. Public information and education and law enforcement training programs have the potential for reducing these statistics. #### **Performance Indicators** | | | | Performance Inc | dicator Values | | | |---|--|---|---|---|--|---| | L e v e Performance Indic l Name | Yearend Performance ator Standard FY 2002-2003 | Actual Yearend
Performance
FY 2002-2003 | Performance
Standard as
Initially
Appropriated
FY 2003-2004 | Existing
Performance
Standard
FY 2003-2004 | Performance At
Continuation
Budget Level
FY 2004-2005 | Performance
At Executive
Budget Level
FY 2004-2005 | | K Percentage of safety by usage statewide by veoccupants age 5 and a (LAPAS CODE - 216 | chicle
bove | 74% | 72% | 72% | 72% | 72% | | Actual Yearend Perfo | rmance FY 2002-2003: La | . Highway Safety Co | ommission Occupant | Protection Observat | ional Survey, Septer | nber 2003 | | K Percentage of child
restraint usage statew
(LAPAS CODE - 216 | | 88% | 86% | 86% | 87% | 86% | | Actual Yearend Perfo | rmance FY 2002-2003: La | . Highway Safety Co | ommission Occupant | Protection Observat | ional Survey, Septer | nber 2003 | | S Number of grants wit
occupant protection
component awarded
(LAPAS CODE - 216 | | 96 | 150 | 150 | 150 | 150 | | Actual Yearend Perfo | rmance FY 2002-2003: La | . Highway Safety Co | ommission Occupant | Protection Observat | ional Survey, Septer | nber 2003 | #### **Administrative General Performance Information** | | | Perfor | mance Indicator V | alues | | |--|--------------------------------------|--------------------------------------|--------------------------------------|--------------------------------------|--------------------------------------| | Performance Indicator Name | Prior Year
Actual
FY 1998-1999 | Prior Year
Actual
FY 1999-2000 | Prior Year
Actual
FY 2000-2001 | Prior Year
Actual
FY 2001-2002 | Prior Year
Actual
FY 2002-2003 | | Percentage of safety belt usage by vehicle occupants age 5 and above (LAPAS CODE - 2160) | 67% | 67% | 68% | 68% | 74% | | La. Highway Safety Commission Occupant Pr | otection Observation | al Survey | | | | | Percentage of child restraint usage statewide (LAPAS CODE - 2161) | 82% | 82% | 87% | 85% | 88% | | La. Highway Safety Commission Occupant Pr | otection Observation | al Survey | | | | | Percentage of motorcycle helmet usage
statewide (LAPAS CODE - 14331) | 100% | 100% | 42% | 46% | 46% | | La. Highway Safety Commission Occupant Pr | otection Observation | al Survey | | | | # 5. (SUPPORTING)To reduce the number of traffic crashes and fatalities among pedestrians, motorcycle riders, bicyclists and buses by 1% of the FY 2003-2004 actual yearend performance level for each by June 30, 2005. Strategic Link: This operational objective partially accomplishes Strategic Goal I Objective 8: To reduce Louisiana national ranking for pedestrian death from 8th in the U.S. to 10th by June 2006. Objective 10: To reduce the percentage of motorcycle fatalities from 4% (951/42) in 1999 to 3% by the end of FY 2006. Objective 9: To reduce the percentage of pedicycle fatalities from 3% (951/28) in 1999 to 1% by the end of FY 2006. Louisiana: Vision 2020 Link: This objective contributes to Vision 2020 Objective 3.5: To ensure safe, vibrant and supportive communities for all citizens. Children's Budget Link: Not Applicable Human Resources Policies Beneficial to Women and Families Link: Public Safety Services grants flexible work schedules to accommodate employees with child care or other family issues. The department has an employee assistance program which provides information and guidance for employees and/or family members. In accordance with federal law, the department supports the Family and Medical Leave Law and uphold practices within those guidelines, supporting employees and families. Other Links (TANF, Tobacco Settlement, Workforce Development Commission, or other): Not Applicable Explanatory Note: Nationally: Per vehicle mile traveled in 2001, motorcyclists are about 26 times as likely as passenger car occupants to die in motor vehicle traffic crashes. Pedestrian fatalities accounted for 86% of all nonoccupant fatalities in 2002. Pedal cyclists made up nearly 2% of all traffic fatalities and 2% of all the people injured in traffic crashes during 2001. Nationally, an average of 24 school-age children die in school transportation related traffic crashes each year. (Based on data from the National Highway Traffic Safety Administration 2002 Fact Sheet) #### **Performance Indicators** | | | | | Performance Ind | licator Values | | | |-----------------------|---|--|---|---|---|--|---| | L
e
v
e
l | Performance Indicator
Name | Yearend
Performance
Standard
FY 2002-2003 | Actual Yearend
Performance
FY 2002-2003 | Performance
Standard as
Initially
Appropriated
FY 2003-2004 | Existing
Performance
Standard
FY 2003-2004 | Performance At
Continuation
Budget Level
FY 2004-2005 | Performance
At Executive
Budget Level
FY 2004-2005 | | S | Number of pedestrian
fatalities (LAPAS CODE -
6753) | 98 | 102 | 98 | 98 | 100 | 98 | Actual Yearend Performance FY 2002-2003: Actual Yearend Performance FY 2002-2003: Source: Louisiana Highway Safety Commission Traffic Records Data Report, CY 2001 Tables A9. Actual Yearend Performance FY 2002-2003: Source: Louisiana Highway Safety Commission Traffic Records Data Report, CY 2001 Tables A9 The La. Highway Safety Commission sets targets based on prior year actual figures to reduce overall crash data values. However, these numbers are difficult to predict because they are the result of many factors outside the control of the agency. S Number of motorcycle 51 69 51 51 68 51 fatalities (LAPAS CODE - 6755) Actual Yearend Performance FY 2002-2003: Source: Louisiana Highway Safety Commission Traffic Records Data Report, CY 2001 Tables A9 The La. Highway Safety Commission sets targets based on prior year actual figures to reduce overall crash data values. However, these numbers are difficult to predict because they are the result of many factors outside the control of the agency. S Number of motorcycle 880 1,181 1,189 1,189 1,170 1,189 crashes (LAPAS CODE - 6756) Actual Yearend Performance FY 2002-2003: Source: Louisiana Highway Safety Commission
Traffic Records Data Report, CY 2001 Tables A9 The La. Highway Safety Commission sets targets based on prior year actual figures to reduce overall crash data values. However, these numbers are difficult to predict because they are the result of many factors outside the control of the agency. S Number of school bus 161 236 190 190 234 190 crashes (LAPAS CODE - 6757) Actual Yearend Performance FY 2002-2003: Source: Louisiana Highway Safety Commission Traffic Records Data Report, CY 2001 Tables A9 The La. Highway Safety Commission sets targets based on prior year actual figures to reduce overall crash data values. However, these numbers are difficult to predict because they are the result of many factors outside the control of the agency. S Number of bicycleinvolved crashes (LAPAS CODE - 6758) 910 947 901 901 938 901 Actual Yearend Performance FY 2002-2003: Source: Louisiana Highway Safety Commission Traffic Records Data Report, CY 2001 Tables A9 The La. Highway Safety Commission sets targets based on prior year actual figures to reduce overall crash data values. However, these numbers are difficult to predict because they are the result of many factors outside the control of the agency. S "Number of projects with 3 3 3 3 3 3 3 3 3 3 3 3 9 pedal cyclists, pedestrian, school bus, or motorcycle component" (LAPAS CODE - 6759)